

Enjoy S.A. y Filiales

Estados Financieros Consolidados Intermedios

Correspondiente a los períodos terminados al 30 de junio de 2010 y 2009, al ejercicio terminado al 31 de diciembre de 2009 y al balance de apertura al 1° de enero de 2009

Santiago de Chile

Enjoy S.A. y Filiales

Estados Financieros Consolidados Intermedios

Por los periodos terminados al 30 de junio de 2010 y 2009, por el ejercicio terminado al 31 de diciembre de 2009 y el balance de apertura al 1° de enero de 2009

CONTENIDOS

Informe de los Auditores Independientes
Estados de Situación Financiera Consolidado Intermedio
Estados de Resultados Consolidados Intermedios
Estados de Resultados Integrales Intermedios
Estado de Cambios en el Patrimonio Neto Consolidado Intermedio
Estados de Flujos de Efectivo Consolidados Intermedios – Método Directo
Notas a los Estados Financieros Consolidados Intermedios

M\$: Miles de Pesos Chilenos

Informe de los Auditores Independientes

Señores
Directores y Accionistas
Enjoy S.A.

1. Hemos revisado el estado de situación financiera consolidado intermedio de Enjoy S.A. y afiliadas al 30 de junio de 2010 y los estados consolidados intermedios integral de resultados por los períodos de seis y tres meses terminados el 30 de junio de 2010 y 2009 y los correspondientes estados de flujos de efectivo y de cambios en el patrimonio por los períodos de seis meses terminados en esas mismas fechas. La Administración de Enjoy S.A. es responsable por la preparación y presentación de estos estados financieros consolidados intermedios y sus correspondientes notas de acuerdo con la NIC 34 "Información financiera intermedia" incorporada en las Normas Internacionales de Información Financiera (NIIF), emitidos por el International Accounting Standard Board (IASB). Nuestra responsabilidad es emitir un informe sobre esta información financiera intermedia basados en nuestra revisión.
2. Hemos efectuado nuestra revisión de acuerdo con normas de auditoría establecidas en Chile para una revisión de información financiera intermedia. Una revisión de información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos financieros y contables. El alcance de estas revisiones es significativamente menor que el de una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es expresar una opinión sobre los estados financieros tomados en su conjunto. Por lo tanto, no expresamos tal opinión.
3. Basados en nuestra revisión, no tenemos conocimiento de cualquier modificación significativa que debiera efectuarse a los estados financieros mencionados en el primer párrafo, para que éstos estén de acuerdo con la NIC 34 incorporada en las Normas Internacionales de Información Financiera.
4. Anteriormente hemos efectuado una auditoría, de acuerdo con normas de auditoría generalmente aceptadas en Chile, a los estados de situación financiera consolidado de Enjoy S.A. y afiliadas al 31 de diciembre 2009 y al estado de situación financiera consolidado de apertura al 1 de enero de 2009 y a los correspondientes estados consolidados integral de resultados, de cambios en el patrimonio y de flujos de efectivo por el año terminado al 31 de diciembre de 2009, que la Administración ha preparado como parte del proceso de convergencia de la Compañía a las Normas Internacionales de Información Financiera (NIIF).

Andrés Marchant V.

ERNST & YOUNG LTDA.

Santiago, 30 de agosto de 2010

Enjoy S.A. y Filiales

Estados de Situación Financiera Clasificado Consolidados Intermedios

Estado consolidado de situación financiera clasificado
Al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009
Expresado en miles de pesos chilenos (M\$)

Activos	Nota	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	9	25.009.039	4.403.752	4.392.728
Otros activos no financieros, corriente	10	797.863	707.505	772.769
Deudores comerciales y otras cuentas por cobrar, corriente	11	4.680.218	4.138.970	9.494.732
Cuentas por cobrar a entidades relacionadas, corriente	12	4.192.942	3.489.557	2.591.662
Inventarios	13	1.411.624	1.326.910	1.732.852
Activos por impuestos, corriente	14	6.002.272	9.416.831	13.588.263
Activos corrientes totales		42.093.958	23.483.525	32.573.006
Activos no corrientes				
Otros activos financieros, no corriente	15	21.706	21.671	21.671
Otros activos no financieros, no corriente	10	3.295.984	3.023.229	4.982.822
Inversiones contabilizadas utilizando el método de la participación	19	2.030.437	1.672.443	2.333.897
Activos intangibles distintos de la plusvalía	20	67.131.731	24.379.636	26.949.440
Plusvalía	21	9.067.171	10.230.705	10.160.514
Propiedades, plantas y equipos	22	175.578.730	151.404.351	154.059.440
Activos por impuestos diferidos	23	19.215.687	16.709.900	11.795.323
Total activos no corrientes		276.341.446	207.441.935	210.303.107
Total activos		318.435.404	230.925.460	242.876.113

Enjoy S.A. y Filiales

Estados de Situación Financiera Clasificado Consolidados Intermedios

Estado consolidado de situación financiera clasificado
Al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009
Expresado en miles de pesos chilenos (M\$)

Patrimonio y pasivos	Nota	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Pasivos corrientes				
Otros pasivos financieros, corriente	24	42.662.714	31.462.869	100.226.253
Cuentas por pagar comerciales y otras cuentas por pagar	25	15.957.274	12.962.373	18.527.730
Cuentas por pagar a entidades relacionadas, corriente	12	597.772	904.454	16.825.635
Otras provisiones a corto plazo	26	167.798	233.246	96.301
Pasivos por impuestos, corriente	14	1.756.207	2.751.131	2.692.871
Otros pasivos no financieros, corriente	27	15.179.590	2.310.310	2.820.211
Total pasivos corrientes		76.321.355	50.624.383	141.189.001
Pasivos no corrientes				
Otros pasivos financieros, no corriente	24	137.008.405	109.567.188	55.152.953
Pasivo por impuestos diferidos	23	24.352.733	18.921.338	15.788.927
Otros pasivos no financieros, no corriente	27	14.572.015	5.357.461	6.469.109
Total pasivos no corriente		175.933.153	133.845.987	77.410.989
Patrimonio neto				
Capital emitido		44.113.884	44.113.884	19.119.760
Pérdidas acumuladas		(51.892)	(8.941.744)	(3.207.875)
Primas de emisión		8.647.181	8.647.181	-
Otras reservas	28	1.490.339	625.983	5.066.580
Patrimonio atribuible a los propietarios de la controladora		54.199.512	44.445.304	20.978.465
Participaciones no controladoras	28	11.981.384	2.009.786	3.297.658
Patrimonio total		66.180.896	46.455.090	24.276.123
Total de patrimonio y pasivos		318.435.404	230.925.460	242.876.113

Enjoy S.A. y Filiales

Estado de Resultados por función Consolidado Intermedios Por los periodos de 6 y 3 meses terminados al 30 de junio de 2010 y 2009

Expresado en miles de pesos chilenos (M\$), excepto por ganancia (pérdidas) por acción presentados en pesos

Estado de resultados	Nota	Acumulado		Trimestre	
		01-01-2010 30-06-2010	01-01-2009 30-06-2009	01-04-2010 30-06-2010	01-04-2009 30-06-2009
		M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	8 - 29	48.593.442	41.342.214	24.018.579	17.568.763
Costo de ventas	8 - 29	(38.661.798)	(35.184.504)	(19.988.355)	(17.273.935)
Ganancia bruta		9.931.644	6.157.710	4.030.224	294.828
Gastos de administración		(5.570.332)	(4.939.786)	(3.295.618)	(2.239.462)
Otras ganancias (pérdidas)		10.082.946	371.625	9.873.701	168.942
Ingresos financieros	29	22.056	22.052	18.027	7.288
Costos financieros	8 - 29	(3.696.188)	(8.008.209)	(2.030.205)	(3.540.155)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación		(48.333)	(343.356)	83.234	(142.504)
Diferencias de cambio	30	(1.633.800)	159.092	(1.380.395)	(365.158)
Resultados por unidades de reajuste		(372.936)	278.735	(391.524)	(511.558)
Ganancia (pérdida) antes de impuesto		8.715.057	(6.302.137)	6.907.444	(6.327.779)
Gasto por impuestos a las ganancias	23	(284.931)	182.309	(217.410)	(173.594)
Ganancia (pérdida) procedente de operaciones continuadas		8.430.126	(6.119.828)	6.690.034	(6.501.373)
Ganancia (Pérdida)		8.430.126	(6.119.828)	6.690.034	(6.501.373)
Ganancia (pérdida), atribuible a					
Ganancia (pérdida), atribuible a los propietarios de la controladora		8.889.852	(5.753.147)	7.264.280	(6.088.939)
Ganancia (pérdida), atribuible a participaciones no controladoras		(459.726)	(366.681)	(574.246)	(412.434)
Ganancia (Pérdida)		8.430.126	(6.119.828)	6.690.034	(6.501.373)
Ganancias por acción					
Ganancia por acción básica					
Ganancia (pérdida) por acción básica en operaciones continuadas	31	5,77	(3,74)	4,72	(3,95)
Ganancia (pérdidas) por acción básica en operaciones discontinuadas					
Ganancia (pérdida) por acción básica		5,77	(3,74)	4,72	(3,95)
Ganancia por acción diluida					
Ganancia (pérdida) por acción básica en operaciones continuadas		5,77	(3,74)	4,72	(3,95)
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-	-	-
Ganancia (pérdida) por acción diluida		5,77	(3,74)	4,72	(3,95)

Enjoy S.A. y Filiales

Estado de Resultados por función Consolidado Intermedios
 Por los periodos de 6 y 3 meses terminados al 30 de junio de 2010 y 2009

Estado de resultado integral	Nota	01-01-2010 30-06-2010 M\$	01-01-2009 30-06-2009 M\$	01-04-2010 30-06-2010 M\$	01-04-2010 30-06-2010 M\$
Ganancia (Pérdida)		8.430.126	(6.119.828)	6.690.034	(6.501.373)
Diferencias de cambio por conversión		1.372.023	(4.299.597)	2.822.774	(2.584.489)
Resultado integral total		9.802.149	(10.419.425)	9.512.808	(9.085.862)
Resultado integral atribuible a					
Resultado integral atribuible a los propietarios de la controladora		10.261.875	(10.052.744)	10.087.054	(8.673.428)
Resultado integral atribuible a participaciones no controladoras		(459.726)	(366.681)	(574.246)	(412.434)
Resultado integral total		9.802.149	(10.419.425)	9.512.808	(9.085.862)

Enjoy S.A. y Filiales

Estado de Cambios en el Patrimonio Neto Consolidados Intermedios

A continuación, se presenta el estado de cambios en el patrimonio neto al 30 de junio de 2010:

Conceptos	Capital emitido	Prima de emisión	Reservas por diferencias de cambio por conversión	Otras reservas varias	Total Otras resevas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01.01.2010	44.113.884	8.647.181	(4.326.364)	4.952.347	625.983	(8.941.744)	44.445.304	2.009.786	46.455.090
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-	-
Saldo Inicial Reexpresado	44.113.884	8.647.181	(4.326.364)	4.952.347	625.983	(8.941.744)	44.445.304	2.009.786	46.455.090
Cambios en patrimonio									
Aumento de capital	-	-	-	-	-	-	-	-	-
Resultado Integral:									
Ganancia (pérdida)	-	-	-	-	-	8.889.852	8.889.852	(459.726)	8.430.126
Otro resultado integral	-	-	1.372.023	-	1.372.023	-	1.372.023	-	1.372.023
Incremento (disminución al patrimonio)	-	-	-	(507.667)	(507.667)	-	(507.667)	10.431.324	9.923.657
Total de cambios en patrimonio	-	-	1.372.023	(507.667)	864.356	8.889.852	9.754.208	9.971.598	19.725.806
Saldo final período actual 30.06.2010	44.113.884	8.647.181	(2.954.341)	4.444.680	1.490.339	(51.892)	54.199.512	11.981.384	66.180.896

Enjoy S.A. y Filiales

Estado de Cambios en el Patrimonio Neto Consolidados Intermedios

A continuación, se presenta el estado de cambios en el patrimonio neto al 30 de junio de 2009:

Conceptos	Capital emitido	Prima de emisión	Reservas por diferencias de cambio por conversión	Otras reservas varias	Total Otras resevas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01.01.2009	19.119.760	-	192.701	4.873.879	5.066.580	(3.207.875)	20.978.465	3.297.658	24.276.123
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-	-
Saldo Inicial Reexpresado	19.119.760	-	192.701	4.873.879	5.066.580	(3.207.875)	20.978.465	3.297.658	24.276.123
Cambios en patrimonio									
Aumento de Capital	11.000.000	-	-	-	-	-	11.000.000	-	11.000.000
Resultado Integral:	-	-	-	-	-	-	-	-	-
Ganancia (pérdida)	-	-	-	-	-	(5.753.147)	(5.753.147)	(366.681)	(6.119.828)
Otro resultado integral	-	-	(4.299.597)	-	(4.299.597)	-	(4.299.597)	-	(4.299.597)
Incremento (disminución al patrimonio)	-	-	-	34.128	34.128	397.883	432.011	(36.275)	395.736
Total de cambios en patrimonio	11.000.000	-	(4.299.597)	34.128	(4.265.469)	(5.355.264)	1.379.267	(402.956)	976.311
Saldo final período actual 30.06.2009	30.119.760	-	(4.106.896)	4.908.007	801.111	(8.563.139)	22.357.732	2.894.702	25.252.434

Enjoy S.A. y Filiales

Estado de Cambios en el Patrimonio Neto Consolidados Intermedios

A continuación, se presenta el estado de cambios en el patrimonio neto al 31 de diciembre de 2009:

Conceptos	Capital emitido M\$	Prima de emisión M\$	Reservas por diferencias de cambio por M\$	Otras reservas varios M\$	Total Otras resevas M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio atribuible a los propietarios de la M\$	Participaciones no controladoras M\$	Patrimonio total M\$
Saldo inicial período actual 01.01.2009	19.119.760	-	192.701	4.873.879	5.066.580	(3.207.875)	20.978.465	3.297.658	24.276.123
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-	-
Saldo Inicial Reexpresado	19.119.760	-	192.701	4.873.879	5.066.580	(3.207.875)	20.978.465	3.297.658	24.276.123
Cambios en patrimonio									
Aumento de Capital	24.994.124	8.647.181	-	-	-	-	33.641.305	-	33.641.305
Resultado Integral	-	-	-	-	-	-	-	-	-
Ganancia (pérdida)	-	-	-	-	-	(5.620.791)	(5.620.791)	56.693	(5.564.098)
Otro resultado integral	-	-	(4.519.065)	-	(4.519.065)	-	(4.519.065)	-	(4.519.065)
Incremento (disminución al patrimonio)				78.468	78.468	(113.078)	(34.610)	(1.344.565)	(1.379.175)
Total de cambios en patrimonio	24.994.124	8.647.181	(4.519.065)	78.468	(4.440.597)	(5.733.869)	23.466.839	(1.287.872)	22.178.967
Saldo final período actual 31.12.2009	44.113.884	8.647.181	(4.326.364)	4.952.347	625.983	(8.941.744)	44.445.304	2.009.786	46.455.090

Enjoy S.A. y Filiales

Estado de Flujos de efectivo Consolidados Intermedios - Método Directo Al 30 de junio de 2010 y 2009

Estado consolidado de flujos de efectivos directo
Por el período terminado al 30 de junio de 2010 y 2009
Expresado en miles de pesos chilenos (M\$)

Estado de flujo de efectivo - directo	Nota	30-06-2010 M\$	30-06-2009 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		55.157.830	52.694.593
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(27.515.449)	(28.426.015)
Pagos a y por cuenta de los empleados		(14.365.437)	(12.392.231)
Impuestos a las ganancias reembolsados (pagados)		(3.042.616)	(1.691.219)
Otras entradas (salidas) de efectivo		223.129	(887.436)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación		10.457.457	9.297.692
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios		(5.329.500)	(272.894)
Préstamos a entidades relacionadas		(36.033.004)	(370.415)
Importes procedentes de otros activos a largo plazo		-	5.813.581
Compras de propiedades, planta y equipo		(6.108.382)	(9.286.088)
Cobros a entidades relacionadas		35.890.628	8.656
Intereses recibidos		32.548	17.725
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		(11.547.710)	(4.089.435)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de préstamos de largo plazo		63.606.480	-
Importes procedentes de préstamos de corto plazo		34.048.780	19.932.860
Total importes procedentes de préstamos		97.655.260	19.932.860
Préstamos de entidades relacionadas		10.737.264	7.478.496
Pagos de préstamos		(72.400.328)	(27.273.533)
Pagos de préstamos a entidades relacionadas		(11.008.346)	(3.332.234)
Intereses pagados		(3.357.624)	(3.637.527)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		21.626.226	(6.831.938)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		20.535.973	(1.623.681)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo			
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		69.314	9.803
Incremento (disminución) neto de efectivo y equivalentes al efectivo		20.605.287	(1.613.878)
Efectivo y equivalentes al efectivo al principio del período		4.403.752	4.392.728
Efectivo y equivalentes al efectivo al final del período	9	25.009.039	2.778.850

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Indice

Nota 1 – Información Corporativa	14
Nota 2 – Resumen de Principales Políticas Contables	18
a) Bases de preparación y período.....	18
b) Bases de consolidación.....	19
c) Información financiera por segmentos	21
d) Transacciones en moneda extranjera.....	21
e) Propiedades, plantas y equipos.....	23
f) Activos intangibles	25
g) Plusvalía	25
h) Costos por financiamiento	26
i) Deterioro del valor de los activos no financieros	26
j) Activos financieros	26
k) Inventarios	27
l) Deudores comerciales y otras cuentas por cobrar	28
m) Efectivo y equivalentes al efectivo	28
n) Otros activos financieros corriente y no corriente.....	28
o) Pasivos financieros	28
p) Acreedores comerciales.....	29
q) Otros pasivos financieros	29
r) Capital emitido	29
s) Impuesto a las ganancias e impuestos diferidos	30
t) Beneficios a los empleados	30
u) Provisiones	30
v) Reconocimiento de ingresos.....	31
w) Arrendamientos	31
x) Medio ambiente.....	31
y) Ganancias (pérdida) por acción.....	32
Nota 3 – Primera Aplicación de Normas Internacionales de Información Financiera (NIIF).....	33
Nota 4 – Políticas de gestión de riesgos	38
Nota 4 – Políticas de gestión de riesgos, (continuación).....	39
Nota 4 – Políticas de gestión de riesgos, (continuación).....	40
Nota 5 – Estimaciones, juicios y criterios de la administración.....	44
Nota 6 – Cambios contables.....	46
Nota 7 – Nuevos pronunciamientos contables	46
Nota 8 – Información financiera por segmentos	47
Nota 9 – Efectivo y Equivalentes al Efectivo.....	51
Nota 10 – Otros Activos no financieros, corrientes	52
Nota 11 – Deudores comerciales y otras cuentas por cobrar corrientes.....	53
Nota 12 – Saldos y transacciones con entidades relacionadas	55
Nota 13 – Inventarios	60
Nota 14 - Impuestos corrientes por cobrar y por pagar	61
Nota 15 – Otros activos financieros no corrientes.....	61

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 16 – Combinaciones de Negocios	62
Nota 17 – Participaciones en Subsidiarias.....	64
Nota 18 – Participaciones en negocios conjuntos	65
Nota 19 – Inversiones contabilizadas utilizando el método de la participación.....	68
Nota 20 – Activos intangibles	70
Nota 21 – Plusvalía	73
Nota 22 – Propiedades, plantas y equipos	74
Nota 23 – Impuestos diferidos e impuestos a las ganancias.....	78
Nota 24 – Otros pasivos financieros.....	81
Nota 25 – Cuentas por pagar comerciales y otras cuentas por pagar	86
Nota 26 – Otras provisiones a corto plazo.....	86
Nota 27 – Otros pasivos no financieros corrientes y no corrientes	86
Nota 28 – Patrimonio	88
Nota 29 – Composición de resultados relevantes.....	91
Nota 30 – Diferencia de Cambio	92
Nota 31 – Ganancias por acción.....	92
Nota 32 – Contingencias y compromisos.....	93
Nota 33 – EBITDA	101
Nota 34 – Medio Ambiente	102
Nota 35 – Efectos de la variación en las tasas de cambios de la moneda extranjera.....	103
Nota 36 – Hechos Posteriores	105

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 1 – Información Corporativa

Enjoy, es una Sociedad Anónima Abierta, que utiliza el nombre de fantasía “Enjoy”, (www.enjoy.cl), en adelante, Enjoy o la Sociedad), Rut N° 96.970.380-7, con domicilio en Avenida Presidente Riesco N° 5711 piso 15, Las Condes Santiago de Chile, fue constituida como sociedad anónima mediante escritura pública del 23 de octubre de 2001. Con fecha 9 de junio del 2009 la Sociedad fue inscrita en el Registro de Valores, bajo el N° 1033 de la Superintendencia de Valores y Seguros y está sujeta a fiscalización de la misma.

Con fecha 8 de julio de 2009, Enjoy S.A. materializó la colocación del 30% del total de acciones de la Sociedad en la Bolsa de Comercio de Santiago.

Las filiales directas e indirectas están representadas por Sociedades Anónimas Cerradas, por Sociedades de Responsabilidad Limitada y por una Sociedad por acciones, las cuales en su mayoría no están sujetas a la fiscalización de la Superintendencia de Valores y Seguros ni obligadas a inscribirse en el Registro de Valores.

Con la entrada en vigencia de la Ley N° 20.382 que regula los Gobiernos Corporativos de las empresas y de acuerdo al Oficio Circular N° 600 de la Superintendencia de Valores y Seguros S.A., establece que la inscripción para aquellas entidades que no sean emisoras de Valores de Oferta Pública quedará cancelada del Registro de Valores, a contar del 1° de enero de 2010, pasando a formar parte y quedando inscritas en el nuevo Registro Especial de Entidades Informantes y quedarán sujetas respecto a la preparación y envío de la información continua de acuerdo a lo establecido por la Norma de Carácter General N° 284. Las filiales de Enjoy inscritas en el Registro Especial de Entidades Informantes son; Operaciones El Escorial S.A., sociedad adjudicataria del permiso para operar el Casino de Juegos de Antofagasta, bajo el N° 155, la sociedad Rantrur S.A., adjudicataria de la licencia del Casino de Juegos de Castro, bajo el N° 194, la sociedad Casino de Colchagua S.A., adjudicataria de la licencia del Casino de Juegos de Santa Cruz, bajo el N° 67 y Salguero Hotels Chile S.A., adjudicataria de la licencia del Casino de Juegos de Rinconada, bajo el N° 167.

En la actualidad, Enjoy S.A. posee indirectamente la titularidad para la explotación de 8 Casinos de juegos en Chile. De estos, los recintos de juego ubicados en las ciudades de Coquimbo, Viña del Mar, Pucón y Puerto Varas, obedecen a concesiones municipales, otorgadas con anterioridad a la entrada en vigencia de la Ley N° 19.995 y se encuentran vigentes hasta el año 2015. Por su parte, los casinos de juego ubicados en las ciudades de Antofagasta, Santa Cruz, Castro y Rinconada de los Andes, fueron adjudicados por la Superintendencia de Casinos de Juego al amparo de la referida ley, y mantienen su vigencia por un período de 15 años contados desde la fecha en que comienzan a operar. Por último, Enjoy S.A. posee una licencia indefinida que le permite explotar indirectamente un Casino de juegos en la ciudad de Mendoza, Argentina y otra licencia para la explotación de casinos de juego en Croacia.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 1 – Información Corporativa (continuación)

Directorio

Los actuales directores de la sociedad son:

Directorio de la compañía	RUT	Cargo
Antonio Claudio Martínez Seguí	7.040.321-8	Presidente
Antonio Martínez Ruíz	3.192.729-3	Director
Darío Calderón González	5.078.327-8	Director
Pablo Turner González	7.056.349-5	Director
Ignacio González Martínez	7.053.650-1	Director
Leonidas Vial Echeverría	5.719.922-9	Director
Vicente Domínguez Vial	4.976.147-3	Director

Comité de Directores

El actual comité de directores está integrado por:

Comité de Directores	RUT	Cargo
Pablo Turner González	7.056.349-5	Director
Ignacio González Martínez	7.053.650-1	Director
Vicente Domínguez Vial	4.976.147-3	Presidente del comité

Propiedad

Los 12 mayores accionistas de la Sociedad son los siguientes:

	Nombre	N° acciones suscritas	N° acciones pagadas	Procentaje de propiedad
1	Inv. e Inmob. Almonacid Ltda.	825.671.054	825.671.054	53,61%
2	Inversiones Cumbres S.A.	198.439.112	198.439.112	12,89%
3	Larrain Vial S.A. Corredora de Bolsa	97.643.531	97.643.531	6,34%
4	Fondo de Inversión Larraín Vial Beagle	62.101.561	62.101.561	4,03%
5	Zaccarelli Fasce Pierpaolo	53.900.994	53.900.994	3,50%
6	AFP Habitat S.A. para Fondo Pensión C	34.367.949	34.367.949	2,23%
7	Compass Emergente Fondo de Inversión	25.642.570	25.642.570	1,67%
8	Siglo XXI Fondo de Inversión	25.478.158	25.478.158	1,65%
9	Chile Fondo de Inversión Small Cap	23.723.222	23.723.222	1,54%
10	AFP Habitat S.A. Fondo Tipo B	21.599.477	21.599.477	1,40%
11	Celfin Small Cap Chile Fondo de Inversión	21.457.782	21.457.782	1,39%
12	AFP Habitat S.A. Fondo Tipo A	21.306.557	21.306.557	1,38%
	Total	1.411.331.967	1.411.331.967	91,63%

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 1 – Información Corporativa (continuación)

Las filiales y sociedades de control conjunto que se incluyen en estos estados financieros consolidados son los siguientes:

País Origen	Sociedad	RUT	Relación	Moneda funcional	30-06-2010			31-12-2009	01-01-2009	Método Consolidación
					Directo	Indirecto	Total	Total	Total	
Chile	Inversiones Andes Entretención Ltda.	76.043.559-7	Filial	US\$	0,00%	100,00%	100,00%	100,00%	100,00%	Global
Chile	Campos del Norte S.A.	79.981.570-2	Filial	CLP	12,50%	87,50%	100,00%	100,00%	100,00%	Global
Chile	Enjoy Chile Ltda. (4)	96.902.650-3	Filial	CLP	-	-	-	100,00%	100,00%	Global
Chile	Enjoy Club S.A. (3)	76.417.950-1	Filial	CLP	-	-	-	100,00%	100,00%	Global
Chile	Enjoy Consultora S.A.	76.470.570-K	Filial	CLP	0,20%	99,80%	100,00%	100,00%	100,00%	Global
Chile	Enjoy Gestión Ltda.	96.976.920-4	Filial	CLP	99,98%	0,02%	100,00%	100,00%	100,00%	Global
Chile	Enjoy Inmobiliaria S.p.A. (1)	76.627.950-3	Filial	CLP	-	-	-	-	100,00%	Global
Chile	Inmobiliaria Kuden S.A.	96.929.700-0	Filial	CLP	0,45%	99,55%	100,00%	100,00%	100,00%	Global
Chile	Inmobiliaria Proyecto Integral Antofagasta S.A.	76.306.290-2	Filial	CLP	0,00%	75,00%	75,00%	75,00%	75,00%	Global
Chile	Inmobiliaria Proyecto Integral Castro S.A.	76.307.270-3	Filial	CLP	1,00%	99,00%	100,00%	100,00%	100,00%	Global
Chile	Inmobiliaria Proyecto Integral Coquimbo S.A.	76.528.170-9	Filial	CLP	0,01%	99,99%	100,00%	100,00%	100,00%	Global
Chile	Operación Integral Isla Grande S.A.	99.597.250-6	Filial	CLP	1,00%	99,00%	100,00%	100,00%	100,00%	Global
Chile	Inversiones del Norte Ltda.	96.940.320-K	Filial	CLP	0,00%	100,00%	100,00%	100,00%	100,00%	Global
Chile	Inversiones Enjoy S.p.A.	76.001.315-3	Filial	CLP	100,00%	0,00%	100,00%	100,00%	100,00%	Global
Chile	Inversiones Vista Norte S.A.	99.595.770-1	Filial	CLP	0,00%	75,00%	75,00%	75,00%	75,00%	Global
Chile	Kuden S.A.	96.725.460-6	Filial	CLP	1,00%	99,00%	100,00%	100,00%	100,00%	Global
Croacia	Latino Usluge D.O.O	Extranjero	Filial	HKN	0,00%	100,00%	100,00%	100,00%	100,00%	Global
Chile	Masterline S.A.	79.646.620-0	Filial	CLP	1,00%	99,00%	100,00%	100,00%	100,00%	Global
Chile	Operaciones El Escorial S.A.	99.597.870-9	Filial	CLP	0,75%	74,25%	75,00%	75,00%	75,00%	Global
Chile	Operaciones Turísticas S.A.	96.824.970-3	Filial	CLP	0,63%	99,37%	100,00%	100,00%	100,00%	Global
Chile	Rantrur S.A.	99.598.510-1	Filial	CLP	1,00%	99,00%	100,00%	100,00%	100,00%	Global
Chile	Salguero Hotels Chile S.A. (2)	99.598.900-K	Filial	CLP	0,00%	70,00%	70,00%	-	-	Global
Chile	Slots S.A.	96.907.730-2	Filial	CLP	0,00%	90,00%	90,00%	90,00%	90,00%	Global
Argentina	Yojne S.A.	Extranjero	Filial	\$ARG	0,00%	100,00%	100,00%	100,00%	100,00%	Global
Argentina	Cela S.A.	Extranjero	Control Conjunto	\$ARG	0,00%	50,00%	50,00%	50,00%	50,00%	Integración Proporcional
Argentina	K-Bin S.A.	Extranjero	Control Conjunto	\$ARG	0,00%	50,00%	50,00%	50,00%	50,00%	Integración Proporcional
Chile	Plaza Casino S.A.	96.904.770-5	Control Conjunto	CLP	0,00%	50,00%	50,00%	50,00%	50,00%	Integración Proporcional

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 1 – Información Corporativa (continuación)

Los cambios ocurridos en el período de consolidación entre el 1 de enero de 2009 y 30 de junio de 2010, se detallan a continuación:

1. Por escritura pública de fecha 1 de diciembre de 2009 otorgada en la Notaría de Eduardo Diez Morelo, los socios acordaron la fusión por incorporación del patrimonio y único accionista de Enjoy Inmobiliaria S.P.A, en Enjoy Internacional Ltda. ambas filiales directas de Enjoy S.A., en donde ésta última absorbió a la primera, adquiriendo todos sus activos y pasivos, sucediéndola en todos sus derechos y obligaciones. En ese mismo acto, los socios acordaron modificar la razón social de Enjoy Internacional Ltda. a Inversiones Enjoy Ltda., hoy Inversiones Enjoy S.P.A.
2. Con fecha 26 de marzo de 2010, Enjoy Gestión Limitada, la sociedad Salguero Hotels Chile S.A. ("SHCH") y los accionistas de SHCH, Salguero Hotels Delaware LLC ("SHD") e Iván Mesías Lehú, Golf, Resort & Hotel E.I.R.L. ("EIRL") otorgaron por escritura pública ante el notario de Santiago, don Eduardo Diez Morello, un contrato de promesa de celebración de una serie de actos y contratos que permitan materializar la incorporación de Enjoy Gestión Limitada en la propiedad como titular del 70% de las acciones de dicha sociedad (la "Promesa") que es titular de un permiso de operación de casino de juegos en la comuna de Rinconada, provincia de Los Andes, Chile. De este modo, se prometió celebrar un contrato de suscripción de acciones de SHCH que permita a Enjoy Gestión Limitada adquirir una participación equivalente al 70% de las acciones en que se divida el capital de SHCH, sujeto al cumplimiento de la condición suspensiva consistente en que a más tardar el día 26 de abril de 2010, la Superintendencia de Casinos de Juego emita una resolución aprobando la solicitud de autorización de ingreso de (i) Salguero Hotels Corporation ("SHC") en la propiedad de la sociedad SHCH, en sustitución de EIRL y de (ii) Enjoy Gestión Limitada con una participación equivalente al setenta por ciento de las acciones en que se divide el capital de dicha sociedad. Con fecha 23 de abril de 2010 la Superintendencia de Casinos de Juego aprobó el examen de precalificación de Enjoy, autorizando así el ingreso por parte de Enjoy Gestión Ltda. a la propiedad de Salguero Hotels Chile S.A. Con fecha 5 de mayo de 2010, Enjoy Gestión Ltda., suscribió un aumento de capital en Salguero Hotels Chile S.A., pasando a detentar el 70% de la participación accionaria.
3. Por escritura pública otorgada con fecha 30 de abril de 2010, otorgada en la Notaría de Santiago de Don Hernán Blanche Sepúlveda Enjoy Gestión Ltda., compró a Enjoy S.A. la totalidad de la participación accionaria que esta tenía en Enjoy Club S.A. Como consecuencia de dicha compraventa Enjoy Gestión pasó a ser dueña del 100% de las acciones de Enjoy Club S.A. produciéndose la disolución de esta última sociedad por reunirse todas las acciones en el patrimonio de una sola sociedad. Con esto Enjoy Gestión Ltda., adquirió todos sus activos y pasivos sucediéndola en todos sus derechos y obligaciones.
4. Con fecha 3 de mayo de 2010, se realizó fusión por incorporación del patrimonio de Enjoy Chile Ltda. en Enjoy Gestión Ltda. adquiriendo esta última todos los activos y pasivos de la primera, sucediéndola en todos sus derechos y obligaciones.

Aprobación de Estados Financieros

Estos estados financieros consolidados, han sido aprobados por el directorio de Enjoy S.A. con fecha 30 de agosto de 2010.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables

A continuación, se describen las principales políticas contables adoptadas en la preparación de estos estados financieros consolidados intermedios de Enjoy S.A. y Filiales. Tal como lo requieren las Normas Internacionales de Información Financiera (NIIF 1), estas políticas han sido diseñadas en función de las NIIF vigentes al 30 de junio de 2010 y aplicadas de manera uniforme a todos los períodos que se presentan en estos Estados Financieros Consolidados.

a) Bases de preparación y período

Los presentes estados financieros consolidados intermedios de Enjoy S.A. y Filiales comprenden los estados de situación financiera consolidados al 1° de enero de 2009 (fecha de transición), al 31 de diciembre de 2009 y al 30 de junio de 2010 y los estados de resultados integrales por los períodos de 6 y 3 meses terminados al 30 de junio de 2009 y 2010, respectivamente y los estados de cambios en el patrimonio neto y de flujo de efectivo directo por los períodos de 6 meses terminados al 30 de junio de 2009 y 2010 y sus correspondientes notas los cuales han sido preparados y presentados de acuerdo con la NIC 34 “Información financiera interina” incorporada en las Normas Internacionales de Información Financiera (“NIIF”), emitidas por el International Standards Board (“IASB”) y considerando regulaciones respectivas de la Superintendencia de Valores y Seguros de Chile (“SVS”).

Los presentes estados financieros consolidados intermedios, constituyen los primeros estados financieros de Enjoy y filiales preparados de acuerdo con NIIF. Anteriormente los estados financieros de Enjoy y filiales se preparaban de acuerdo con principios de contabilidad generalmente aceptados en Chile (“PCGA en Chile”).

Los presentes estados financieros consolidados intermedios se han preparado bajo el criterio del costo histórico, excepto por ciertos ítemes de las propiedades, planta y equipos retasados a la fecha de transición de acuerdo con NIIF 1 (Ver nota 3).

En la preparación de los estados financieros consolidados se han utilizado determinadas estimaciones realizadas por la administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Estas estimaciones se refieren básicamente a:

- i) La vida útil de las propiedades, plantas y equipos e intangibles.
- ii) Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.
- iii) Las hipótesis empleadas para calcular el deterioro de deudores por ventas y cuentas por cobrar a clientes.
- iv) La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible en la fecha de emisión de los presentes estados financieros consolidados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

a) Bases de preparación y período (continuación)

próximos períodos, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las correspondientes estados financieros consolidados futuros.

Las cifras incluidas en los estados financieros adjuntos, están expresadas en miles de Pesos Chilenos, siendo el peso Chileno la moneda funcional de la Compañía.

b) Bases de consolidación

Los estados financieros de Enjoy S.A y filiales, incluyen íntegramente los activos, pasivos, resultados integrales y flujos de efectivo al 30 de junio de 2010, 31 de diciembre de 2009, y 1 de enero de 2009 respectivamente.

Los estados financieros de las sociedades consolidadas, cubren los períodos terminados en las mismas fechas de los estados financieros individuales de la matriz Enjoy S.A., y han sido preparados aplicando consistentemente las mismas políticas contables.

Las participaciones no controladoras (Interés Minoritario), representan la porción de utilidad o pérdida y activos netos de ciertas filiales, de los que la Compañía matriz no es dueña y son presentadas en los Estados de resultados consolidados y en el Patrimonio, separadamente del patrimonio de los accionistas.

b.1) Filiales y subsidiarias

Filiales y subsidiarias, son todas las entidades sobre las que Enjoy S.A. tiene poder para dirigir las políticas tanto financieras como operacionales y sobre las cuales generalmente tiene una participación superior a la mitad de los derechos de voto. Las filiales se consolidan a partir de la fecha en que se transfiere el control a Enjoy y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para contabilizar la adquisición de filiales se utiliza el método de la adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. Los activos y pasivos identificables adquiridos y las contingencias identificables asumidas en una combinación de negocios, se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de participaciones no controladoras. El exceso del costo de adquisición sobre el valor razonable de la participación de Enjoy en los activos netos identificables adquiridos, se reconoce como goodwill. Si el costo de adquisición es menor que el valor razonable de los activos netos de la filial adquirida, la diferencia se reconoce como una plusvalía negativa y se reconoce directamente en el estado de resultados.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

b) Bases de consolidación (continuación)

b.1) Filiales y subsidiarias (continuación)

Con fecha 5 de mayo de 2010, la filial Enjoy Gestión Ltda. ingresó a la propiedad de la sociedad Salguero Hotels Chile S.A. (Casino ubicado en la comuna de Rinconada de los Andes, Quinta Región), mediante la suscripción del 70% de las acciones de dicha sociedad. Los activos e ingresos de la filial adquirida representan el 23% y 3,6% respectivamente, de los activos e ingresos consolidados de Enjoy S.A. al 30 de junio de 2010.

Según lo indicado en la Nota 3.1 letra b.1), Enjoy eligió la exención de la combinación de negocios en NIIF 1 y no ha reexpresado las combinaciones de negocios que tuvieron lugar con anterioridad a la fecha de transición (1 de enero de 2009).

b.2) Transacciones y participaciones no controladoras

Las participaciones no controladoras representan la porción de utilidades o pérdidas y activos netos de filiales que no son 100% de la propiedad de Enjoy. Las participaciones no controladoras son presentadas separadamente en el estado de resultados integrales, pero contenido en el patrimonio en el estado de situación financiera consolidado, separado del patrimonio de la matriz.

b.3) Coligadas y asociadas

Coligadas y asociadas, son todas las entidades sobre las que Enjoy ejerce influencia significativa pero no tiene control que, generalmente, viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en coligadas o asociadas, se contabilizan por el método de participación e inicialmente se reconocen por su costo. La inversión de Enjoy en coligadas o asociadas incluye el menor valor (goodwill) identificado en la adquisición, neto de cualquier pérdida por deterioro acumulada. La participación de Enjoy en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados y su participación en los movimientos patrimoniales posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas de patrimonio (y se reflejan según corresponda en el estado de otros resultados integrales). En la medida que la participación de Enjoy en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, Enjoy no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la coligada o asociada. Las ganancias no realizadas por transacciones entre Enjoy y sus coligadas o asociadas se eliminan en función del porcentaje de participación de Enjoy en éstas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

b.4) Negocios conjuntos

Se consideran entidades de Control Conjunto, aquellas en las cuales se tiene el control común de la sociedad, gracias al acuerdo con otros accionistas y conjuntamente con ellos, según lo indica la NIC 31.

Los negocios conjuntos se consolidan aplicando la consolidación proporcional, que supone la inclusión de los Estados Financieros consolidados de la parte proporcional de los activos, pasivos, gastos e ingresos de estas sociedades en función de la participación en Enjoy S.A. y Filiales sobre las mismas. Se entiende por negocios conjuntos, aquellos en los que existe control conjunto, que se produce únicamente cuando las decisiones estratégicas de las actividades tanto financieras como operativas, requieren el consentimiento unánime de las partes que comparten el control.

Los activos, pasivos, ingresos y gastos correspondientes de los negocios conjuntos, se presentan en el estado de situación financiera consolidado y en el estado de resultados consolidado de acuerdo a su naturaleza específica.

c) Información financiera por segmentos

La información por segmentos, se presenta de manera consistente con los informes internos proporcionados por la Administración que toma las decisiones de Enjoy, la cual es responsable de asignar los recursos y evaluar el rendimiento de los segmentos operativos. La Administración, identifica sus segmentos operativos según los segmentos de negocios de Operación e Inversiones y sus segmentos geográficos por Nacional e Internacional, para los que se toman las decisiones estratégicas.

Esta información Financiera por Segmentos, se detalla en Nota N° 8.

d) Transacciones en moneda extranjera

d.1) Moneda de presentación y moneda funcional

Las partidas incluidas en los estados financieros de la Sociedad, se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional). Los estados financieros de Enjoy se presentan en pesos chilenos, que es la moneda funcional y de presentación de la Sociedad y de todas sus filiales, incluidas las sociedades del extranjero.

La moneda funcional y de presentación por sociedad y país, se resume a continuación:

País	Moneda funcional	Moneda de presentación
Chile	Pesos Chilenos (CLP)	Pesos Chilenos (CLP)
Argentina	Pesos Argentinos (\$ARG)	Pesos Chilenos (CLP)
Croacia	Kunas (KNH)	Pesos Chilenos (CLP)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

d) Transacciones en moneda extranjera (continuación)

d.2) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera distinta a la moneda funcional, se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera, que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados.

d.3) Bases de conversión

Los activos y pasivos en moneda extranjera o unidades reajustables, se presentan valorizados en moneda funcional al tipo de cambio vigente, de acuerdo a las siguientes paridades:

Moneda \ Fecha	30.06.2010	31.12.2009	01.01.2009
Unidades de Fomento (UF)	21.202,16	20.942,88	21.452,57
Dólar Observado (US\$)	547,19	507,10	636,45
Euro (€)	669,51	726,82	898,81
Kunas (HKN)	93,62	100,11	122,65

La Unidad de Fomento (UF) es una unidad monetaria denominada en pesos chilenos que está indexada a la inflación. La tasa de UF se establece a diario y con antelación, sobre la base de la variación del Índice de Precios al Consumidor (IPC) del mes anterior.

d.4) Entidades de grupo

Los resultados y la situación financiera de todas las entidades en Enjoy (ninguna de las cuales tiene la moneda de una economía hiperinflacionaria), que tienen una moneda funcional diferente de la moneda de presentación, se convierten a la moneda de presentación como sigue:

- i) Los activos, pasivos y patrimonios se convierten al tipo de cambio a la fecha de cierre.
- ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio mensuales promedios (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos de cambio existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten usando el tipo de cambio en la fecha de las transacciones) y
- iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto, en el rubro denominado Otras reservas.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

d) Transacciones en moneda extranjera (continuación)

d.4) Entidades de grupo (continuación)

En el proceso de consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en entidades extranjeras (o nacionales con moneda funcional diferentes al de la matriz), y de préstamos y otros instrumentos en moneda extranjera se registran en el patrimonio neto. Cuando se vende o dispone la inversión (todo o parte), esas diferencias de cambio se reconocen en el estado de resultados como parte de la pérdida o ganancia en la venta o disposición.

Los ajustes al menor valor (goodwill) y al valor razonable de activos y pasivos que surgen en la adquisición de una entidad extranjera (o entidad con moneda funcional diferente al de la matriz), se tratan como activos y pasivos de la entidad extranjera y se convierten al tipo de cambio de cierre del período o según corresponda.

e) Propiedades, plantas y equipos

Los activos de propiedades, plantas y equipos se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y menos las posibles pérdidas por deterioro de su valor, según las NIC 16 y NIC 36, respectivamente.

Los intereses y otros gastos financieros incurridos y directamente atribuibles a la adquisición o construcción de activos cualificados, se capitalizan de acuerdo a la NIC 23.

Los costos de mejoras que representan un aumento de la productividad, capacidad o eficiencia, o una extensión de la vida útil de los bienes, se capitalizan como mayor costo de los mismos cuando cumplen los requisitos de reconocerlo como activo.

Los gastos de reparación y mantenimiento, se cargan a la cuenta de resultados del período en que se incurren.

No existen provisiones por concepto de desmantelamiento, retiro o rehabilitación de propiedades, plantas y equipos.

Las obras en ejecución incluyen, entre otros conceptos, los siguientes gastos devengados únicamente durante el período de construcción:

- i) Gastos financieros relativos a la financiación externa y se consideran los de carácter específica que sean directamente atribuibles a las construcciones.
- ii) Gastos de personal relacionados en forma directa y otros de naturaleza operativas atribuibles a la construcción.
- iii) Las obras en curso, se traspasan al activo fijo una vez finalizado el período de prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

e) Propiedades, plantas y equipos (continuación)

Depreciación de propiedades, plantas y equipos

La depreciación de los activos fijos se calcula usando el método lineal, considerando el costo menos el valor residual sobre sus vidas útiles técnicas estimadas.

El valor residual y la vida útil de los activos se revisan y ajustan si fuera necesario, en cada cierre de los estados financieros, de tal forma de tener una vida útil restante acorde con las expectativas de uso de los activos.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de pérdidas por deterioro.

Las pérdidas y ganancias por la venta de activos fijos, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados.

Los terrenos no son depreciados.

La Sociedad deprecia los activos de propiedades, plantas y equipos desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo de los activos entre los años de vida útil estimada.

Los años de vida útil estimados, se resumen de la siguiente manera:

Activos	Vida útil o tasa máxima
Edificios:	
Obra gruesa	20 - 50 -80 años
Terminaciones	5- 10-15-20-50-80 años
Instalaciones	10- 20-50-80 años
Obras Exteriores	15 - 20 - 80 años
Instalaciones Fijas y accesorios	10 años
Máquinas y Equipos	6 – 9 años
Máquinas Tragamonedas	5 años
Equipamiento de tecnologías de la información	3 – 6 años
Vehículos de motor	10 años
Otras Propiedades, plantas y equipos	3 – 7 años

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

f) Activos intangibles

Se consideran activos intangibles aquellos activos no monetarios sin sustancia física susceptibles de ser identificados individualmente, ya porque sean separables o bien porque provengan de un derecho legal o contractual. Se registran en el balance aquellos activos cuyo costo puede medirse de forma fiable y de los cuales Enjoy espera obtener beneficios económicos futuros, según NIC 38.

Para el tratamiento de los intangibles con vida útil indefinida, la Sociedad considera que estos mantienen su valor a través del tiempo, por lo que no son amortizables, sin embargo anualmente son sometidos a evaluación de deterioro.

En el rubro intangibles, se presentan los permisos de operación de casinos de juego que corresponde a los pagos únicos efectuados según el contrato de concesión las cuales se amortizan, en un plazo máximo de 15 años y/o en el período que dura la concesión y su amortización se registra en el estado de resultados en el rubro costo de ventas.

También, se presentan licencias de software, que son registradas a su costo de adquisición, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

Las licencias de software tienen una vida útil definida y son amortizados en forma lineal a lo largo de las vidas útiles estimadas. La vida útil estimada, es de 3 a 5 años y su amortización se registra en el estado de resultados en el rubro costo de ventas.

Los activos intangibles adquiridos por Enjoy, se contabilizan a su costo menos la amortización acumulada y las pérdidas por deterioro si existieran.

g) Plusvalía

La plusvalía o Goodwill, representa el exceso del costo de adquisición sobre el valor razonable de la participación de Enjoy en los activos netos identificables de la filial / coligada adquirida a la fecha de adquisición. La plusvalía reconocida por separado, se somete a pruebas de deterioro de valor anualmente y se registra por su costo menos pérdidas acumuladas por deterioro.

La plusvalía, se asigna a las unidades generadoras de efectivo (UGE), con el propósito de probar si existe deterioro de las UGEs. La asignación, se realiza en aquellas UGEs que se espera vayan a beneficiarse de la combinación de negocios en la que surgió dicha plusvalía.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

h) Costos por financiamiento

Los costos por intereses incurridos para la construcción de cualquier activo cualificado, se capitalizan durante el período de tiempo que es necesario para completar y preparar el activo para el uso que se pretende según NIC 23. Otros costos por intereses se registran en el estado de resultados.

i) Deterioro del valor de los activos no financieros

Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro, siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro, por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable, es el valor razonable de un activo menos los costos para la venta o el valor en uso. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de cierre anual, por si se hubieran producido eventos que justifiquen reversos de la pérdida.

j) Activos financieros

j.1) Clasificación y presentación

La Sociedad Enjoy, clasifica sus activos financieros en las siguientes categorías: préstamos y cuentas a cobrar y activos financieros mantenidos hasta su vencimiento. La clasificación, depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento de su reconocimiento inicial.

j.2) Préstamos y cuentas por cobrar

Los préstamos y cuentas a cobrar son instrumentos financieros no derivados, con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, como deudores comerciales y otras cuentas por cobrar corrientes.

Las ventas de Enjoy, son principalmente al contado excepto las ventas relacionadas con Hotel y Alimentos & Bebidas que pueden ser al contado y a crédito. Es por ello, que la Sociedad administra estas exposiciones al riesgo de crédito, mediante la revisión y evaluación permanente de la capacidad de pago de sus clientes, basada en información de varias fuentes alternativas y mediante la transferencia del riesgo.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

j) Activos financieros (continuación)

j.3) Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento, son instrumentos financieros no derivados con pagos fijos o determinables y vencimiento fijo que la administración de Enjoy tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Estos instrumentos financieros, se incluyen en Otros activos financieros - no corriente, excepto aquellos con vencimiento inferior a 12 meses a partir de la fecha del balance, que se clasifican como Efectivo y Equivalentes al efectivo o como Otros activos financieros - corrientes. Su reconocimiento, se realiza a través del Costo amortizado registrándose directamente en el estado de resultados sus cambios de valor.

Al cierre de los presentes estados financieros, sólo se registran instrumentos de este tipo, con vencimiento a más de 90 días, en el rubro Otros activos financieros - no corriente.

k) Inventarios

Las existencias se valorizan al menor valor entre el precio de adquisición o costo de producción y el valor neto realizable.

Valor neto realizable es el precio estimado de venta en el curso normal del negocio menos los costos estimados para terminar su producción y los costos estimados necesarios para llevar a cabo la venta.

El método de valorización de las existencias es el costo promedio ponderado.

El costo de las existencias comprenderá todos los costos de adquisición, costos de transformación y otros costos incurridos para darle a las existencias su ubicación y condición actual.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

l) Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales por cobrar, se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión de pérdidas por deterioro de valor si existiera.

Se determina pérdida por deterioro de cuentas comerciales a cobrar, cuando existe evidencia objetiva de que la Sociedad no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas a cobrar. Se realizan estimaciones, sobre aquellas cuentas de cobro dudoso sobre la base de una revisión objetiva de todas las cantidades pendientes al final de cada periodo. Las pérdidas por deterioro relativas a créditos dudosos se registran en el Estado de Resultados en el rubro Gastos de administración.

La existencia de dificultades financieras significativas por parte del deudor, la probabilidad de que el deudor entre en quiebra o reorganización financiera y la falta o mora en los pagos se consideran indicadores de que la cuenta a cobrar se ha deteriorado. El importe del deterioro es la diferencia entre el importe en libros del activo y el valor actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva original. El importe en libros se reduce a medida que se utiliza la cuenta deterioro y la pérdida se reconoce en el estado de resultados consolidado dentro de Gasto de administración. Cuando una cuenta por cobrar es castigada, su registro se efectúa contra el reverso del deterioro.

m) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo, reconocido en los estados financieros comprende el efectivo en caja, cuentas corrientes bancarias, fondos mutuos y otras inversiones de alta liquidez con vencimiento original de tres meses o menos. Estas partidas se registran a su costo amortizado, el cual no difiere significativamente de su valor de realización.

Las líneas de sobregiros bancarias utilizadas, se incluyen en otros pasivos financieros corrientes, en el estado de situación financiera.

n) Otros activos no financieros corriente y no corriente

Corresponden a desembolsos anticipados cuyo beneficio, se espera lograr más allá de un año de plazo. También incluye impuestos por recuperar no corrientes, netos de su deterioro.

o) Pasivos financieros

Enjoy, clasifica sus pasivos financieros de acuerdo a las siguientes categorías: acreedores comerciales y préstamos que devengan intereses. La Sociedad, determina la clasificación de sus pasivos financieros en el momento de su reconocimiento inicial.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

Los pasivos financieros, son reconocidos inicialmente a su valor de transacción y los préstamos, incluyen costos directamente atribuibles a la transacción. La medición posterior de los pasivos financieros, depende de su clasificación tal como se explica a continuación:

p) Acreedores comerciales

Este rubro contiene principalmente, los saldos por pagar a proveedores son valorados posteriormente a su costo amortizado utilizando el método de la tasa de interés efectiva.

q) Otros pasivos financieros

Los otros pasivos financieros incluyen los préstamos por pagar que devengan intereses, acreedores por leasing financieros y otros pasivos financieros, los cuales se valorizan posteriormente al costo amortizado, utilizando el método del tipo de interés efectivo. El costo amortizado, es calculado tomando en cuenta cualquier prima o descuento de la adquisición e incluye costos de transacciones que son una parte integral de la tasa de interés efectiva. Cualquier diferencia entre el efectivo recibido y el valor de reembolso se imputa en el Estado de Resultados en el plazo de duración del contrato. Las obligaciones financieras, se presentan como pasivos no corrientes cuando su plazo de vencimiento es superior a 12 meses.

r) Capital emitido

El capital social está representado por acciones ordinarias. Adicionalmente, los costos incrementales directamente atribuibles a la emisión de nuevas acciones, se encuentran rebajando el patrimonio neto.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

s) **Impuesto a las ganancias e impuestos diferidos**

El gasto por Impuesto a las ganancias de cada período, considera tanto el Impuesto a la renta como los impuestos diferidos según lo establece la NIC 12.

Los activos y pasivos tributarios para el período actual y para períodos anteriores, son medidos al monto que se estima recuperar o pagar a las autoridades tributarias. Las tasas impositivas y regulaciones fiscales empleadas en el cálculo de dichos importes, son las que están vigentes a la fecha de cierre de cada período, siendo de un 17% para los años 2009 y 2010.

El importe de los impuestos diferidos, se obtiene a partir del análisis de las diferencias temporarias que surgen por diferencias entre los valores tributarios y contables de los activos y pasivos, principalmente del deterioro de las cuentas por cobrar, vacaciones proporcionales, obsolescencia y deterioro de inventarios, valorización de ciertos activos fijos, entre otros.

Las diferencias temporarias generalmente, se consideran tributarias o deducibles cuando el activo relacionado es recuperado o el pasivo relacionado es liquidado. Un pasivo o activo por impuesto diferido, representa el monto de impuesto pagadero o reembolsable en periodos futuros bajo las tasas tributarias actualmente promulgadas, como resultado de diferencias temporales a fines del período actual.

t) **Beneficios a los empleados**

La sociedad, registra los beneficios de corto plazo, tales como sueldos, vacaciones, bonos y otros, sobre la base devengada y contempla aquellos beneficios emanados como obligación de los convenios colectivos de trabajo como práctica habitual de la Sociedad, según lo establecido en la NIC 19.

u) **Provisiones**

Las provisiones se reconocen en el balance cuando:

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

Las provisiones, se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación, usando una tasa de descuento que refleje las evaluaciones del mercado actual del valor temporal del dinero y los riesgos específicos de la obligación.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

v) Reconocimiento de ingresos

Los ingresos y gastos, se reconocen bajo el criterio del devengado, es decir, cuando se produce el flujo de bienes y servicios, con independencia del momento del cobro o pago de los mismos.

Los ingresos ordinarios, incluyen el valor razonable de las contraprestaciones recibidas por recibir por la venta de bienes y servicios en el curso ordinario de las actividades de la sociedad y sus filiales.

Los ingresos ordinarios, se presentan netos del impuesto sobre el valor agregado e impuesto sobre los ingresos brutos (Argentina), devoluciones, rebajas, descuentos y después de las eliminaciones de las ventas entre la Sociedad y sus filiales y viceversa.

La Sociedad reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros fluyan a la entidad y que cumplan las condiciones específicas para cada una de las actividades de la Sociedad y sus Filiales.

w) Arrendamientos

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 arrendamientos operativos. Los pagos realizados bajo contratos de esta naturaleza, se imputan a la cuenta de resultados de forma lineal en el plazo del período de arriendo.

Los bienes recibidos en arriendo en los que se transfieren a la Sociedad los riesgos y beneficios significativos característicos de la propiedad arrendada, se consideran de arrendamiento financiero, registrando al inicio del período de arrendamiento el activo y la deuda asociada, clasificada en “Otros pasivos financieros” por el importe del valor razonable del bien arrendado o el valor actual de las cuotas mínimas pactadas, si fuera inferior. Los costos financieros por intereses, se cargan en el estado de resultado a lo largo de la vida del contrato. La depreciación de estos activos, está incluida en el total de la depreciación del rubro propiedades, plantas y equipos y es registrada en el rubro costos de ventas en el estado de resultados.

x) Medio ambiente

Los desembolsos asociados a la protección del medio ambiente se imputan a resultados, en el periodo en que se incurren. Las inversiones en obras de infraestructura destinadas a cumplir requerimientos medioambientales son activadas siguiendo los criterios contables generales para propiedades, plantas y equipos, de acuerdo a lo establecido en las NIC 16.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 2 – Resumen de Principales Políticas Contables (continuación)

y) Ganancias (pérdida) por acción

Según la NIC 33, los beneficios netos por acción, se calculan dividiendo la utilidad neta atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el respectivo período.

y.1) Distribución de dividendos

Enjoy, por ser una Sociedad Anónima Abierta y de acuerdo a la ley N° 18.046, está obligada a repartir al menos un 30% de las Utilidades líquidas del ejercicio.

La sociedad no distribuyó dividendos con cargo a resultados del ejercicio 2009, por registrar pérdidas acumuladas.

La distribución de dividendos a los accionistas de la Sociedad, se reconoce como un pasivo en las cuentas anuales consolidadas de Enjoy S.A. en el ejercicio, en el cual los dividendos son aprobados por los accionistas de la Sociedad o cuando se configura la obligación correspondiente en función de las disposiciones legales o las políticas establecidas por la Junta de Accionistas.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 3 – Primera Aplicación de Normas Internacionales de Información Financiera (NIIF)

3.1) Base de la transición a las NIIF

a) Aplicación de la NIIF 1

Enjoy, ha preparado estados financieros de acuerdo con los principios contables aplicados localmente en Chile (PCGA), hasta el 31 de diciembre de 2009. Los presentes estados financieros al 30 de junio de 2010, se han presentado bajo la normativa NIIF comparativos con el año 2009.

La transición de los estados financieros consolidados de Enjoy S.A. a NIIF ha sido llevada a cabo mediante la aplicación de NIIF 1: “Adopción por primera vez de la Normas Internacionales de Información Financiera”.

La fecha de transición para Enjoy S.A. es el 1 de enero de 2009. La Sociedad ha preparado su balance de apertura bajo NIIF a dicha fecha.

b) Exenciones aplicadas por Enjoy S.A.

De acuerdo a NIIF 1, se permite a los adoptantes por primera vez ciertas exenciones de los requerimientos generales. Las principales exenciones que se aplicaron en Enjoy S.A. son las siguientes:

- b.1** NIIF 3: Enjoy, ha determinado no aplicar en forma retroactiva la NIIF 3 Combinación de negocios. Por lo tanto, no ha reexpresado las combinaciones de negocios que tuvieron lugar con anterioridad a la fecha de transición del 1 de enero de 2009.
- b.2** NIC 16: Enjoy, ha determinado que la metodología de valorización de su activo inmovilizado será la del modelo del costo (costo atribuido), excepto por los terrenos y algunos edificios que serán medidos por el método de la revalorización.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 3 – Primera Aplicación de Normas Internacionales de Información Financiera (NIIF), (continuación)

3.2) Conciliación entre las Normas Internacionales Información Financieras y Principios de Contabilidad Generalmente Aceptadas en Chile.

Según lo requerido por la norma de adopción NIIF 1 a continuación se muestra la cuantificación del impacto de la transición a las NIIF en Enjoy S.A. de acuerdo con los siguientes detalles:

3.2.1) Patrimonio consolidado al 1 de enero 2009, 30 de junio 2009 y 31 de diciembre 2009:

Detalle	N° Referencia	01-01-2009 M\$	30-06-2009 M\$	31-12-2009 M\$
Patrimonio neto bajo, PCGA chilenos		21.649.968	21.247.862	43.404.847
Reclasificación participaciones minoritarias		8.291.690	8.534.792	8.098.565
Patrimonio total		29.941.658	29.782.654	51.503.412
Propiedades, plantas y equipos	1	5.309.391	5.090.920	5.090.920
Fidelización de clientes	2	(244.043)	(244.043)	(244.043)
Marcas propias	3	(813.187)	(813.187)	(813.187)
Mayor valor de inversión	4	198.145	198.145	198.145
Deudores comerciales	5	259.465	259.465	259.465
Activos intangibles distintos de la plusvalía	6	(3.214.071)	(3.214.071)	(3.214.071)
Ajuste por diferencia de conversión	7	(1.589.628)	(2.657.895)	(2.423.138)
Inversiones en asociadas	8	(38.591)	(30.738)	(30.738)
Acreedores comerciales y otras cuentas por pagar	9	(245.060)	(245.060)	(245.060)
Obligaciones con instituciones financieras a tasa efectiva	10	184.258	184.258	184.258
Impuestos diferidos	11	(441.570)	75.075	(435.890)
Reversa corrección monetaria patrimonio	-	-	897.187	598.870
Efecto en el interés minoritario por participación negocios en conjunto	12	(4.994.031)	(5.640.088)	(6.088.778)
Interes minoritarios sobre ajustes NIIF	-	(36.613)	55.242	55.244
Diferencia entre el resultado PCGA y las NIIF	-	-	1.554.571	2.059.681
Efecto de la transición a las NIIF por adopción de norma		(5.665.535)	(4.530.219)	(5.048.322)
Patrimonio Neto bajo NIIF		24.276.123	25.252.435	46.455.090

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 3 – Primera Aplicación de Normas Internacionales de Información Financiera (NIIF), (continuación)

Se detallan a continuación las explicaciones de los diferentes conceptos incluidos en las conciliaciones anteriores:

1. Propiedades, plantas y equipos:

Para la aplicación de las NIIF, se ha definido que los saldos iniciales al 1 de enero de 2009 se registren a su valor justo de acuerdo a la exención contenida en NIIF 1 y por tal razón se efectuó una tasación a los activos fijos más relevantes. Adicionalmente, se procedió a activar los costos de financiamiento de construcciones en curso y para otros activos fijos se procedió a revisar las vidas útiles de los activos fijos por componentes.

Los valores razonables de esos activos determinados según las tasaciones efectuadas a la fecha de transición representan su costo atribuido bajo las NIIF.

Tal procedimiento, efectuado por la Sociedad y revisado por profesionales independientes, generó un mayor valor en los activos fijos principalmente en terrenos y edificios donde se encuentran ubicados casinos y hoteles, registrándose contra la cuenta resultados acumulados en el patrimonio neto.

A continuación, se presenta un cuadro comparativo de los activos fijos a valor libro y valor justo al 1 de enero de 2009:

Propiedades, plantas y equipos	Valor libro M\$	Tasación M\$	Ajuste a Valor Justo M\$
Terrenos Casino y Hotel	9.554.546	10.949.667	1.395.121
Edificios Casino y Hotel	20.335.603	24.249.873	3.914.270
Total	29.890.149	35.199.540	5.309.391

2. Fidelización de clientes:

De acuerdo a las CINIIF 13, la obligación por reconocer el pasivo asociado a la tasa de canje de los puntos asociados al programa de fidelización de Enjoy Club, se registran a valor justo reconociendo un cargo a la cuenta resultados acumulados en el patrimonio neto.

3. Marcas propias:

La NIC 38 no contempla el registro intangible por desembolsos de marcas propias reconociendo un cargo a la cuenta resultados acumulados en el patrimonio neto.

4. Mayor Valor de Inversiones:

La NIIF 3 revisada no contempla el registro de mayor valor de inversiones, por lo tanto el saldo existente por este concepto fue traspasado a la cuenta de resultados acumulados en el patrimonio neto.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 3 – Primera Aplicación de Normas Internacionales de Información Financiera (NIIF), (continuación)

5. Deudores comerciales:

De acuerdo a la NIC 39, la sociedad realizó un estudio de riesgo crediticio de la cartera de clientes de Hotel y Alimentos & Bebidas, dicho análisis generó un menor deterioro de los deudores comerciales reconociendo un abono contra la cuenta resultados acumulados en el patrimonio neto.

6. Activos intangibles distintos de la plusvalía:

De acuerdo a la NIC 38, los permisos de casino de juegos adquiridos directamente o a través de una combinación de negocios se registran a costo histórico reconociendo una disminución contra la cuenta resultados acumulados en el patrimonio neto.

7. Ajuste por diferencia de conversión:

De acuerdo a la NIC 21 se incluye en el patrimonio neto el ajuste por conversión de moneda de aquellas sociedades cuya moneda funcional es distinta del peso chileno.

8. Inversiones en asociadas:

De acuerdo a la NIC 27 estos saldos, se originan por el reconocimiento de las diferencias patrimoniales asociadas al momento de aplicar el método de participación sobre los patrimonios a la fecha de primera adopción de esas inversiones en asociadas.

9. Acreedores comerciales y otras cuentas por pagar:

De acuerdo a la NIC 39, los acreedores comerciales extranjeros se valorizaron a su valor justo reconociendo el interés implícito de sus obligaciones contra la cuenta resultados acumulados en el patrimonio neto.

10. Obligaciones con instituciones financieras, tasa efectiva:

De acuerdo a la NIC 39, los instrumentos financieros originados por obligaciones bancarias se registran a costo amortizado bajo la tasa efectiva registrado contra la cuenta de resultados acumulados en el patrimonio neto.

11. Impuestos diferidos:

Los ajustes de activos y pasivos generados por la aplicación de las NIC 12, han significado la determinación de nuevas diferencias temporarias que fueron registradas contra la cuenta resultados acumulados en el patrimonio neto.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 3 – Primera Aplicación de Normas Internacionales de Información Financiera (NIIF), (continuación)

12.- Interés minoritario por participación en negocios conjuntos:

De acuerdo a la NIC 31, los ajustes de interés minoritario generados por la aplicación de las NIIF, son originados por la consolidación proporcional de Plaza Casino S.A., Cela y K-Bin S.A., por ser sociedades de negocio en conjunto.

3.2.2) Resultado para el período terminado al 30 de junio de 2009 y ejercicio al 31 de diciembre de 2009:

Detalle	30-06-2009 M\$	31-12-2009 M\$
Resultado bajo PCGA Chilenos	(7.307.716)	(7.680.473)
Recálculo de depreciación y reverso de corrección monetaria de activos fijos	1.800.828	669.365
Costo por financiamiento de propiedades plantas y equipos	57.854	88.049
Deudores comerciales	60.384	203.926
Fidelización de clientes	(71.607)	(125.611)
Marcas propias	167.790	242.015
Mayor valor de inversión	(11.046)	(17.535)
Menor valor de inversión	443.084	802.154
Activos intangibles	520.534	1.095.566
Inversiones en empresas asociadas	12.646	2.307
Consolidación negocios en conjuntos	(475.434)	(313.256)
Acreedores comerciales y otras cuentas por pagar	-	(181.709)
Obligaciones con instituciones financieras a tasa efectiva	(178.163)	(19.151)
Impuestos diferidos	(500.495)	(335.855)
Reversa corrección monetaria activos y pasivos	(348.259)	220.364
Efecto en el interés minoritario por participación negocios en conjunto	76.453	(270.947)
Efecto de la transición a las NIIF	1.554.569	2.059.682
Resultado bajo NIIF	(5.753.147)	(5.620.791)

3.2.3) Estado de flujo de efectivo consolidado para el ejercicio terminado al 31 de diciembre 2009.

A continuación se presenta una conciliación entre el flujo efectivo equivalente entre PCGA y las NIIF:

Detalle	M\$
Saldo final de efectivo y efectivo equivalente al 1/1/09, PCGA chilenos	4.340.242
Efecto de la transición a las NIIF a la fecha de los últimos estados financieros anuales	52.486
Saldo final de efectivo y efectivo equivalente al 1/1/09, NIIF	4.392.728

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 4 – Políticas de gestión de riesgos

Enjoy S.A. y Filiales están expuestas a riesgos de mercado y riesgos financieros inherentes a sus negocios. Enjoy busca identificar y manejar dichos riesgos de la manera más adecuada con el objetivo de minimizar potenciales efectos adversos.

1. Riesgo de mercado:

Los riesgos de mercado corresponden a aquellas incertidumbres asociadas a variaciones en variables que afectan los activos y pasivos de la Compañía, entre las cuales podemos destacar:

a) Regulación

Eventuales cambios en las regulaciones o contratos relativos a la industria de casinos o en la interpretación de dichas reglas o contratos por parte de las autoridades administrativas o municipales podrían afectar la operación de los casinos y, en particular, los ingresos de la Sociedad. Sin embargo, la creación de una Superintendencia de Casinos de Juego y la promulgación de la nueva ley, son muestras del compromiso del Estado de Chile con la industria de Casinos de Juego.

Enjoy cuenta con procesos de aseguramiento del cumplimiento regulatorio. Dichos procesos son gestionados por la Fiscalía Corporativa y revisados en su eficacia e implementación por Auditoría Interna en forma periódica

a.1) Revocación de permisos de operación de casinos

De acuerdo a lo establecido en la legislación de Casinos de Juego, el permiso de operación que otorga el Estado para operar un casino puede ser revocado por la Superintendencia de Casinos de Juego (en adelante, la “SCJ”), mediante resolución fundada, toda vez que se configure alguna de las causales establecidas en la ley, para lo cual tendría que producirse un incumplimiento grave por parte del operador de su obligación de explotar la licencia con estricto apego a la Ley de Casinos, a sus reglamentos y a las instrucciones que imparta la autoridad. Frente a la eventualidad de un incumplimiento, la SCJ podría iniciar un procedimiento para revocar el permiso de operación, el que podría concluir con una resolución de revocación, susceptible de reclamación y posterior apelación ante la Corte de Apelaciones respectiva. Asimismo, los contratos de concesión municipal de casinos de juego, sujetos a fiscalización municipal hasta el año 2015, también contemplan causales de terminación, extinción y caducidad producto de incumplimientos graves a las obligaciones que en ellos se establecen para el concesionario, similares a las establecidas en la nueva Ley de casinos.

Enjoy, tal como lo demuestran sus más de 35 años de experiencia en la industria de entretenimiento, establece estándares de cumplimiento regulatorio exhaustivos para que el riesgo regulatorio sea mitigado al máximo posible. Estos estándares de cumplimiento están diseñados de acuerdo a la normativa vigente por la Fiscalía Corporativa y, a su vez, son revisados en su eficacia e implementación por Auditoría Interna en forma periódica.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 4 – Políticas de gestión de riesgos, (continuación)

a.1) Volatilidad de ingresos

La volatilidad de los ingresos promedio por máquinas tragamonedas y los ingresos promedio por mesa de juego, podrían afectar el negocio, su condición financiera y por lo tanto sus resultados operacionales. Es política de Enjoy, mantener altos niveles de calidad en sus instalaciones, servicios y estándares tecnológicos de punta, para mantener el liderazgo de la industria, existiendo un equipo especializado en cada una de las áreas de la compañía procurando la excelencia en sus labores.

La industria, en ciclos económicos recesivos y en desastres naturales, ha mostrado impactos negativos en la apuesta promedio en aquellas zonas del país que se han visto más afectadas por dichos ciclos o desastres, sin embargo, Enjoy, al tener una política de diversificación de localización de sus unidades de negocios ha logrado atenuar dichos efectos.

Finalmente, este riesgo se encuentra además acotado al tener una importante atomización de ingresos y consumos promedio por personas reducido.

a.2) Mercados internacionales

El ingreso de la Compañía en mercados extranjeros podría exponerla a los riesgos políticos, económicos, de tipo de cambio y de judicialización asociados a las operaciones en otros países. Si bien dichos riesgos son inherentes en toda operación internacional, pueden ser mayores tratándose de Argentina y Croacia, países en los que opera Enjoy, dada su historia económica, política y social, la que ha mostrado mercados con condiciones volátiles y, en oportunidades, desfavorables para el desarrollo de negocios. Por ende los resultados y los activos de los emprendimientos de la sociedad en el extranjero pueden verse afectados por eventos sobrevinientes, cambios en la regulación, deterioros en los índices de inflación y tasas de interés, fluctuaciones del tipo de cambio, cambios en las políticas gubernamentales, expropiaciones, controles de precio y salarios, y alzas en los impuestos.

a.3) Riesgo de construcción de proyectos

Los proyectos de hoteles y casinos que desarrolla la Compañía están sujetos a los riesgos que enfrenta todo proyecto de construcción, en términos de enfrentar mayores valores sobrevinientes en costos de materias primas, durante el desarrollo de la obra y cambios en la fisonomía del proyecto que repercutan en mayores valores de inversión. Sin embargo, prácticamente todas las inversiones desarrolladas por Enjoy han superado la fase de construcción reduciendo, actualmente, la relevancia de este riesgo. Asimismo, la Compañía cuenta con experiencia en el desarrollo de este tipo de proyectos.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 4 – Políticas de gestión de riesgos, (continuación)

2. Riesgo inherente

Eventuales hechos de la naturaleza o accidentes en la operación podrían dañar los activos de la compañía y/o la continuidad del negocio. Ante esta situación, la compañía ha implementado procedimientos para mitigar estos riesgos en la operación, lo que se manifiesta en un plan de prevención de riesgos y mantenimiento preventiva de equipamiento sensible. Asimismo y tal y como fue evidenciado en el sismo del 27 de febrero de 2010, Enjoy cuenta con procedimientos de evacuación que permiten proteger a los clientes y colaboradores, junto con salvaguardar los activos muebles de cada unidad de negocio.

Adicionalmente, Enjoy cuenta con un completo programa de seguros que da cobertura a sus edificios, contenidos y perjuicio por paralización con pólizas de incendio, terremoto y terrorismo, entre otros ramos. Los montos asegurados son revisados periódicamente con el fin de mantener las coberturas actualizadas.

3. Riesgo financiero

a) Riesgo de condiciones en el mercado financiero

a.1) Riesgo de tipo de cambio

La operación de Enjoy se ve afecta a variaciones en el tipo de cambio principalmente de dos maneras. La primera de ellas es la diferencia de cambio, relacionada con la adquisición de la sociedad Salguero Hotels Chile S.A. en dólares, originando un eventual descalce contable entre activos y pasivos del balance denominados en monedas distintas a la moneda funcional, el peso chileno.

La segunda forma en que afectan las variaciones de tipo de cambio es sobre aquellos ingresos y costos de la Compañía, que en forma directa o indirecta están denominados en monedas distintas a la moneda funcional.

Las ventas provenientes de Cela, Yojne y K-Bin filiales extranjeras en Argentina, se realizan en pesos argentinos. A su vez, por el lado de los egresos, las inversiones en activos fijos están mayoritariamente denominadas en dólares.

a.2) Riesgo de tasa de interés

Las fluctuaciones de las tasas de interés pueden tener un impacto relevante en los costos financieros de la Sociedad. Enjoy y sus filiales, mantienen deudas de corto y largo plazo, el interés de dichas deudas se encuentran expresados en diversas tasas; variables, fijas, expresadas en base TAB y Libor, esta última sólo se encuentra en la filial Cela S.A. (operadora del casino de Mendoza). La compañía, a través del tiempo, ha pasado desde estructuras de tasas variables a fija, con la finalidad de atenuar los impactos de las variaciones de dichas tasas que pueden afectar la condición financiera de la entidad.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 4 – Políticas de gestión de riesgos, (continuación)

b) Riesgos de crédito

El riesgo de crédito surge principalmente ante el eventual incumplimiento de obligaciones por la contraparte y por tanto, depende de la capacidad de recaudar las cuentas por cobrar pendientes y de concretar las transacciones comprometidas.

Enjoy implementó un departamento de créditos y cobranzas centralizado, con políticas de ventas a crédito definidas, haciendo un seguimiento continuo a la cartera de cuentas por cobrar. Adicionalmente, los casos más complejos son derivados a empresas de cobranza externa.

c) Riesgos de liquidez

El riesgo de liquidez, representa el riesgo de que la Compañía no sea capaz de cumplir con sus obligaciones.

La Compañía tiene como política concentrar sus deudas financieras en función de los flujos de ingreso de la compañía, además de poseer políticas de mantención de líneas de crédito con la banca nacional y el mercado de valores. La reciente colocación de bonos en el mercado ha permitido, además, liberar líneas importantes de crédito en cada uno de los bancos de la plaza.

Producto de la naturaleza del negocio, la compañía mantiene una importante cantidad de recaudación en efectivo diaria y estable durante el mes, lo que le permite gestionar y predecir su disponibilidad de liquidez.

30 de junio de 2010		
Activo Corriente / Pasivo Corriente		Índice de liquidez
M\$		
42.093.958	76.321.353	0,55

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 4 – Políticas de gestión de riesgos, (continuación)

4. Sensibilización de variables

a) Ingresos de juego

El principal componente de los ingresos de la compañía, son aquellos ingresos que provienen del Juego, estos representan aproximadamente un 70% de los ingresos totales de la compañía.

A continuación, revelamos el impacto de un aumento o disminución de la cantidad apostada en nuestras salas de juego, dicha disminución o aumento se puede provocar por cambios en las condiciones económicas del país.

	Real Junio 2010		
	5 % menos		5 % mas
	M\$	M\$	M\$
Ingresos de Juegos	32.840.758	34.569.219	36.297.680

	Real Junio 2010		
	2 % menos		2 % mas
	M\$	M\$	M\$
Ingresos de Juegos	33.877.835	34.569.219	35.260.603

b) Costos Financieros

La compañía cuenta con créditos de tasa fija y variable. Dentro de los créditos con tasa variable, nos encontramos con créditos con tasas compuestas de un *spread* fijo y TAB en \$, UF, 90 y 180 días. La composición variable de dichos créditos, en particular la tasa TAB, produce que los costos financieros sean susceptibles a cambios de un período a otro para este tipo de créditos. A continuación revelamos los impactos de los aumentos y disminuciones de las tasas TAB en los créditos compuestos con dicha tasa y su repercusión en los costos financieros de la compañía a Junio de 2010.

	Real a Jun 2010
Costos Financieros M\$	3.696.188

TAB -10%	Real a Jun 2010	TAB +10%
3.624.891	3.696.188	3.767.488
-2%	Variación	2%

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 4 – Políticas de gestión de riesgos, (continuación)

c) Tipo de cambio

Los principales flujos y transacciones de Enjoy y Filiales se efectúan en moneda local donde se desarrollan sus operaciones, es decir, pesos chilenos para las sociedades en Chile y pesos argentinos para las sociedades en Argentina. Es política de la Compañía mantener líneas de forwards disponible y monitorear su exposición al tipo de cambio, de forma de cubrir los riesgos oportunamente. Es así como al cierre del período, la compañía mantenía algunas obligaciones en dólares, principalmente contraídas en la transacción de la compra del Casino de Rinconada. A continuación se detalla un cuadro de sensibilizaciones ante fluctuaciones del tipo de cambio de la posición pasiva en dólares expuesta en Chile y Argentina:

	Real Junio		
	- \$ 40 M\$	2010 M\$	+ \$ 40 M\$
Pasivos en dólares neto (Chile)	25.944.728	27.990.883	30.037.038

	Real Junio		
	- Arg\$ 0,4 M\$	2010 M\$	+ Arg\$ 0,4 M\$
Pasivos en dólares neto (Argentina)	7.888.601	8.782.493	9.676.386

Durante el mes de agosto de 2010, la administración de la sociedad decidió tomar instrumentos forward en Chile con la finalidad de protegerse de la fluctuación del dólar. Las operaciones cerradas se efectuaron a un tipo de cambio promedio ponderado de \$/US\$ 508,68 versus el tipo de cambio al cierre de los estados financieros de \$/US\$ 547,19.

Cabe señalar que la prudente política financiera, sumada a la posición de mercado y la calidad de activos, permite a la Compañía contar con grado de inversión y además poseer clasificaciones de riesgo de A- (Tendencia positiva) según ICR, y BBB+ (Outlook Positivo), según Fitch Ratings.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 5 – Estimaciones, juicios y criterios de la administración

a) Uso de estimaciones

En ciertos casos es necesario aplicar principios de valoración contable que dependen de premisas y estimaciones. Estas últimas comprenden valoraciones se utiliza juicio profesional, así como estimaciones que se basan en hechos que, por su naturaleza, son inciertos y pueden estar sujetos a variación. Los métodos de valoración sujetos a estimaciones y premisas pueden cambiar en el transcurso del tiempo e influir considerablemente en la presentación de la situación patrimonial, financiera y de ingresos. Asimismo, pueden incluir suposiciones que hubieran podido adoptarse de forma distinta por la dirección de la Compañía en el mismo período de información contable, basándose en razones igualmente justificadas.

i) Propiedades, plantas y equipos e intangibles

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

ii) Impuestos diferidos

La Compañía 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 Compañía para generar beneficios imponibles a lo largo del período en el que son 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 que son actualizadas para reflejar las tendencias más recientes.

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 Compañía, como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar a los saldos tributarios.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 5 - Estimaciones, juicios o criterios de la administración (continuación)

a) Uso de estimaciones (continuación)

iii) Provisiones

La determinación de las provisiones por garantías y por litigios legales, están asociadas en gran medida con ciertas estimaciones. La Sociedad registra las provisiones correspondientes cuando existe el riesgo o la incertidumbre de la pérdida.

iv) Activos y pasivos financieros

En la preparación de los estados financieros se utilizan determinadas estimaciones, basadas en la mejor información disponible al cierre de cada periodo. Estas estimaciones afectan las valorizaciones de determinados activos y pasivos financieros, los que se podrían ver afectados de manera significativa, producto del surgimiento de nuevos acontecimientos, que hagan variar las hipótesis y otras fuentes de incertidumbre asumidas a la fecha. Las hipótesis incluyen consideraciones de insumos tales como riesgo de liquidez, riesgo de crédito y volatilidad. Cambios en los supuestos acerca de estos factores, podrían afectar el valor regular de algún instrumento financiero.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 6 – Cambios contables

Los estados financieros al 30 de Junio de 2010, no presentan cambios en las políticas contables respecto a igual período del año anterior.

Hasta el 31 de diciembre de 2009, la Sociedad preparó sus estados financieros de acuerdo a principios de contabilidad generalmente aceptados en Chile (PCGA) y normas impartidas por la SVS. A partir de los estados financieros al 30 de junio de 2010, estos son preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF) y normas emitidas por la SVS. Por consiguiente, las cifras correspondientes al año 2009 son presentadas de acuerdo con esta normativa (NIIF).

Nota 7 – Nuevos pronunciamientos contables

A la fecha de emisión de los presentes estados financieros consolidados intermedios, las siguientes NIIF e Interpretaciones del Comité de Interpretaciones de las Normas Internacionales de Información Financiera (CINIIF), habían sido emitidas pero no eran de aplicación obligatoria:

Norma	Nuevas Normas	Fecha de aplicación obligatoria
NIIF 9	Instrumentos financieros	1 de Enero 2013
CINIIF 19	Cancelación de pasivos financieros con instrumentos de patrimonio	1 de Enero 2011

Norma	Mejoras y Modificaciones	Fecha de aplicación obligatoria
NIIF 1	Adopción por primera vez	1 de Enero 2011
NIIF 3	Combinaciones de negocios	1 de Enero 2011
NIIF 7	Instrumentos financieros: Revelaciones	1 de Enero 2011
NIC 1	Presentación de estados financieros	1 de Enero 2011
NIC 24	Partes relacionadas	1 de Enero 2011
NIC 27	Estados financieros consolidados y separados	1 de Enero 2011
NIC 32	Instrumentos financieros: Presentación	1 de Enero 2011
NIC 34	Información financiera intermedia	1 de Enero 2011
CINIIF 13	Programas de fidelización de clientes	1 de Enero 2011
CINIIF 14	Prepago de requisitos mínimos de financiación	1 de Enero 2011

Enjoy estima que la adopción de las nuevas normas, enmiendas e interpretaciones antes señaladas, no tendrán efectos significativos en sus estados financieros consolidados en el período de su primera aplicación.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 8 – Información financiera por segmentos

Enjoy reporta información por segmentos de acuerdo a lo establecido en la NIIF 8 “Segmentos de operación”. Dicha norma establece estándares para el reporte de información por segmentos en los estados financieros, así como también revelaciones sobre productos y servicios, áreas geográficas y principales clientes. Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información financiera separada que es evaluada regularmente por la alta administración para la toma de decisiones respecto de la asignación de recursos y la evaluación de los resultados.

Los segmentos fueron definidos de acuerdo a 2 tipos de segmentos:

1. Segmento de negocios:

- a) Operación
- b) Inversión

El segmento operación corresponde a la consolidación de la filial Enjoy Gestión Ltda. con sus filiales que explotan los negocios de juegos, hotel, espectáculos y alimentos & bebidas, etc. ubicados en Chile.

El segmento inversión corresponde a la consolidación de la filial Inversiones Enjoy S.p.A. con sus filiales que poseen los activos inmobiliarios que son arrendados a las operadoras, además de tener las inversiones en el extranjero. Lo anterior, con excepción de los activos inmobiliarios de Rinconada y Puerto Varas que se encuentran alocados en las mismas sociedades operadoras.

2. Segmento geográfico:

- a) Nacional
- b) Internacional

El segmento geográfico, corresponde al área geográfica donde se ubican físicamente los puntos de ventas tanto en Chile como en el extranjero.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 8 – Información financiera por segmentos, (continuación)

8.1) Segmentos de operación e inversión:

Información por segmentos	30-06-2010			
	Operación M\$	Inversión M\$	Eliminaciones M\$	Total M\$
Estado de resultados consolidados				
Ingresos ordinarios, total	44.632.981	9.431.304	(5.470.843)	48.593.442
Costo de ventas	(39.262.228)	(4.870.413)	5.470.843	(38.661.798)
Ganancia bruta	5.370.753	4.560.891	-	9.931.644
Gastos de administración	(4.666.298)	(904.034)	-	(5.570.332)
Otras ganancias (pérdidas)	10.037.279	73.882	(28.215)	10.082.946
Ingresos financieros	206.421	399.325	(583.690)	22.056
Costos financieros	(1.680.542)	(2.599.336)	583.690	(3.696.188)
Participación en las ganancias (pérdidas) de asociadas y negocios en conjunto que se contabilicen utilizando el método de la participación	75.178	(123.511)	-	(48.333)
Diferencias de cambio	(1.525.563)	(108.237)	-	(1.633.800)
Resultados por unidades de reajuste	(105.307)	(267.629)	-	(372.936)
Ganancia (Pérdida) antes de Impuesto	7.711.921	1.031.351	(28.215)	8.715.057
Gasto (Ingreso) por impuesto a las ganancias	(287.088)	2.157	-	(284.931)
Ganancia (Pérdida)	7.424.833	1.033.508	(28.215)	8.430.126
Interés minoritario	350.053	(57.492)	167.165	459.726
Ganancia (pérdida), atribuible a los propietarios de la controladora	7.774.886	976.016	138.950	8.889.852

Información por segmentos	30-06-2010			
	Operación M\$	Inversión M\$	Eliminaciones M\$	Total M\$
Activos del segmento	170.567.864	179.652.015	(31.784.475)	318.435.404
Propiedades, plantas y equipos	64.214.599	111.364.131	-	175.578.730
Activos intangibles, distintos a la plusvalía	62.134.451	4.997.280	-	67.131.731
Otros	44.218.814	63.290.604	(31.784.475)	75.724.943
Pasivos del segmento	122.896.759	164.240.742	(34.882.993)	252.254.508
Otros pasivos financieros corrientes	19.389.276	23.273.438	-	42.662.714
Otros pasivos financieros no corrientes	20.077.635	116.930.770	-	137.008.405
Otros	83.429.848	24.036.534	(34.882.993)	72.583.389

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 8 – Información financiera por segmentos, (continuación)

8.1) Segmentos de operación e inversión, (continuación):

Información por segmentos	30-06-2009			
	Operación	Inversión	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Estado de resultados consolidados				
Ingresos ordinarios, total	41.681.939	8.620.085	(8.959.810)	41.342.214
Costo de ventas	(39.384.399)	(4.480.666)	8.680.561	(35.184.504)
Ganancia bruta	2.297.540	4.139.419	(279.249)	6.157.710
Gastos de administración	(3.699.679)	(1.009.158)	(230.949)	(4.939.786)
Otras ganancias (pérdidas)	51.844	324.977	(5.196)	371.625
Ingresos financieros	16.439	1.439.868	(1.434.255)	22.052
Costos financieros	(2.572.105)	(6.870.359)	1.434.255	(8.008.209)
Participación en las ganancias (pérdidas) de asociadas y negocios en conjunto que se contabilicen utilizando el método de la participación	(181.629)	(161.727)	-	(343.356)
Diferencias de cambio	361.042	(201.950)	-	159.092
Resultados por unidades de reajuste	625.657	(346.922)	-	278.735
Ganancia (Pérdida) antes de Impuesto	(3.100.891)	(2.685.852)	(515.394)	(6.302.137)
Gasto (Ingreso) por impuesto a las ganancias	(435.952)	625.829	(7.568)	182.309
Ganancia (Pérdida)	(3.536.843)	(2.060.023)	(522.962)	(6.119.828)
Ganancia (pérdida), atribuible a participaciones no controladoras	402.057	(67.821)	32.445	366.681
Ganancia (pérdida por segmento)	(3.134.786)	(2.127.844)	(490.517)	(5.753.147)

Información por segmentos	31-12-2009			
	Operación	Inversión	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Activos del segmento	94.245.446	141.500.641	(4.820.627)	230.925.460
Propiedades, plantas y equipos	39.142.396	112.261.955	-	151.404.351
Activos intangibles, distintos a la plusvalía	19.263.581	5.116.055	-	24.379.636
Otros	35.839.469	24.122.631	(4.820.627)	55.141.473
Pasivos del segmento	62.475.288	134.754.736	(12.759.653)	184.470.371
Otros pasivos financieros corriente	26.625.097	4.837.772	-	31.462.869
Otros pasivos financieros no corriente	12.433.081	97.134.107	-	109.567.188
Otros	23.417.110	32.782.857	(12.759.653)	43.440.314

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 8 – Información financiera por segmentos, (continuación)

8.2) Segmentos geográficos:

Información por segmentos	30-06-2010			
	Nacional	Internacional	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Estado de resultados consolidados				
Ingresos Ordinarios, Total	50.097.649	3.966.636	(5.470.844)	48.593.442

Información por segmentos	30-06-2009			
	Nacional	Internacional	Eliminaciones	Total
	M\$	M\$	M\$	M\$
Estado de resultados consolidados				
Ingresos Ordinarios, Total	47.320.228	2.981.797	(8.959.811)	41.342.214

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 9 – Efectivo y Equivalentes al Efectivo

La composición de los saldos de efectivo y equivalentes al efectivo es la siguiente:

Conceptos	Saldo al		
	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Efectivo en Caja	1.947.898	2.277.787	2.010.426
Saldos en Bancos	1.096.113	1.214.905	1.903.332
Depósitos a Corto Plazo	17.809.030	284.806	-
Fondos Mutuos	4.155.998	626.254	478.970
Total	25.009.039	4.403.752	4.392.728

Se considera para el Estado de Flujo Efectivo Equivalente de Efectivo, el saldo efectivo en caja, banco, depósito a plazo y fondos mutuos y otras inversiones a corto plazo con un vencimiento original hasta 3 meses.

La sociedad al cierre de los periodos informados, no presenta restricciones de efectivo y efectivo equivalente.

La composición por moneda de los saldos del efectivo y equivalentes al efectivo es la siguiente:

Moneda	Saldo al		
	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Pesos (CLP)	24.526.100	3.523.457	4.058.405
Dólar (US\$)	482.938	878.298	255.515
Kunas (KNH)	2	1.997	78.808
Total	25.009.039	4.403.752	4.392.728

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 10 – Otros Activos no financieros, corrientes

La composición de los Otros activos no financieros corrientes y no corrientes, es la siguiente:

Otros Activos no financieros, corriente	Saldo al		
	30-06-2010	31-12-2009	01-01-2009
	M\$	M\$	M\$
Gastos pagados por anticipado	797.863	707.505	772.769
Total	797.863	707.505	772.769

Otros Activos no financieros, no corriente	Saldo al		
	30-06-2010	31-12-2009	01-01-2009
	M\$	M\$	M\$
Gastos pagados por anticipado	559.094	447.699	2.814.982
Impuestos por recuperar	2.212.570	2.120.246	2.167.840
Otros Activos no financieros, no corriente	524.320	455.284	-
Total	3.295.984	3.023.229	4.982.822

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 11 – Deudores comerciales y otras cuentas por cobrar corrientes

a) La composición de los deudores comerciales y otras cuentas por cobrar corrientes, es la siguiente:

Conceptos	30-06-2010 Corriente			31-12-2009 Corriente			01-01-2009 Corriente		
	Valor bruto	Deterioro incobrables	Valor neto	Valor bruto	Deterioro incobrables	Valor neto	Valor bruto	Deterioro incobrables	Valor neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por ventas, no documentado	2.941.587	(323.230)	2.618.357	3.825.860	(360.105)	3.465.755	3.582.260	(121.140)	3.461.120
Documentos por cobrar, documentado	2.799.264	(1.008.760)	1.790.504	1.519.868	(1.160.619)	359.249	1.725.244	(909.528)	815.716
Deudores varios	271.357	-	271.357	313.966	-	313.966	5.217.896	-	5.217.896
Total	6.012.208	(1.331.990)	4.680.218	5.659.694	(1.520.724)	4.138.970	10.525.400	(1.030.668)	9.494.732

b) La composición de los deudores comerciales que se encuentran con saldos no cobrados y no deteriorados, de acuerdo a plazo de vencimiento es la siguiente:

Conceptos	Menos de 90 días	Mayor a 90 días año	30-06-2010	Menos de 90 días	Mayor a 90 días año	31-12-2009
	M\$	M\$	M\$	M\$	M\$	M\$
	Deudores por ventas, no documentado	2.393.297	225.060	2.618.357	3.156.181	309.574
Documentos por cobrar, documentado	1.645.162	145.342	1.790.504	273.903	85.346	359.249
Deudores Varios	253.764	17.593	271.357	287.408	26.558	313.966
Total	4.292.223	387.995	4.680.218	3.717.492	421.478	4.138.970

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 11 - Deudores comerciales y otras cuentas por cobrar corrientes, (continuación)

c) El movimiento del deterioro de incobrable es el siguiente:

Movimientos	30-06-2010	31-12-2009
	M\$	M\$
Saldo inicial	(1.520.724)	(1.030.668)
Deterioro del período	188.734	(490.056)
Saldo final	(1.331.990)	(1.520.724)

La Sociedad está evaluando periódicamente si existe evidencia de deterioro de las deudas comerciales. El deterioro es realizado por cada cliente en particular.

Los criterios utilizados para determinar que existe evidencia objetiva de pérdida por deterioro son:

- Madurez de la cartera
- Señales concretas del mercado; y
- Hechos concretos de deterioro (default)

Una vez agotadas las gestiones de cobranza prejudicial y judicial se procede a dar de baja los activos contra el deterioro constituido. La Sociedad sólo utiliza el método del deterioro y no el del castigo directo para un mejor control.

Las renegociaciones históricas y actualmente vigentes son poco relevantes, la política es analizar caso a caso para clasificarlas según la existencia de riesgo, determinando si corresponde su reclasificación a cuentas de cobranza prejudicial. Si amerita la reclasificación, se constituye deterioro de lo vencido y por vencer.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 12 – Saldos y transacciones con entidades relacionadas

Las cuentas por cobrar y pagar a entidades relacionadas al 30 de junio 2010 y al 31 de diciembre de 2009, respectivamente, se detallan en cuadros siguientes:

Las sociedades controladas en forma conjunta, se consolidan por el método de la integración proporcional. Enjoy reconoce en sus estados financieros, línea a línea, su participación en los activos, pasivos, ingresos y gastos de dichas entidades, de tal forma que la agregación de saldos y posteriores eliminaciones tienen lugar, sólo, en la proporción que el Grupo ostenta en el capital social de las mismas.

a) Cuentas por cobrar:

R.U.T.	Nombre parte relacionada	País de origen	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
90.689.000-3	Club Hípico de Peñuelas S.A.	Chile	-	-	526
99.598.660-4	Casino de Colchagua S.A.	Chile	813.604	193.246	584.671
Extranjera	Cela S.A.	Argentina	441.815	211.550	1.428.900
96.956.110-7	Hotel Santa Cruz Plaza S.A.(1)	Chile	-	637.139	219.040
59.102.800-6	Limari Finances S.A.	Chile	41.585	24.447	30.682
78.768.890-K	Holding Casino S.A.	Chile	23.197	23.197	23.197
77.438.400-6	Antonio Martínez y Cía. (2)	Chile	2.071.567	1.637.231	-
Extranjera	Casino Grad D.D.	Croacia	625.223	528.668	222.489
96.904.770-5	Plaza Casino S.A.	Chile	175.951	234.078	82.157
	TOTAL		4.192.942	3.489.557	2.591.662

Las cuentas por cobrar corrientes corresponden a operaciones comerciales en condiciones de mercado, pactadas en pesos, no devengan intereses y no tienen cláusula de reajustabilidad.

1. Las transacciones con la sociedad Hotel Santa Cruz Plaza S.A. corresponden a anticipos por arriendo.
2. Las transacciones informadas con la sociedad Antonio Martínez y Cía., corresponden a los flujos provenientes de la renta mensual que se cancela a Slots S.A., por concepto del sub-contrato de explotación de máquinas tragamonedas de acuerdo a condiciones de mercado, mediante escritura pública de fecha 29 de mayo de 2000, otorgada en la notaría de Valparaíso de don Luis Fisher Yávar.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 12 – Saldos y transacciones con entidades relacionadas, (continuación)

b) Cuentas por pagar:

R.U.T.	Nombre parte relacionada	País de origen	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
78.295.910-7	Martínez y Cia Ltda.	Chile	32	-	881.949
88.403.100-1	Inversiones Cumbres S.A.	Chile	-	-	336.906
76.569.690-9	Inmobiliaria Bicentenario S.A.	Chile	-	-	14.417
78.422.870-3	Inversiones e Inmobiliaria Almonacid Ltda.	Chile	-	-	10.295.963
Extranjera	Julio Camsen	Argentina	-	501.060	495.086
7.040.321-8	Antonio Martínez Seguí	Chile	-	-	142.132
99.598.660-4	Casino de Colchagua S.A.	Chile	32	7.256	-
78.768.890-K	Holding Casino S.A. (4)	Chile	99.000	199.000	-
Extranjera	Cela S.A.	Argentina	734	40.763	-
Extranjera	K-Bin S.A.	Argentina	-	29.403	-
Extranjera	Vital S.A.	Argentina	-	26.550	-
77.438.400-6	Antonio Martínez y Cía. (3)	Chile	497.974	99.674	4.618.919
96.904.770-5	Plaza Casino S.A.	Chile	-	748	40.263
TOTAL			597.772	904.454	16.825.635

Las cuentas por pagar corrientes corresponden a operaciones comerciales en condiciones de mercado, pactadas en pesos, no devengan intereses y no tienen cláusula de reajustabilidad.

- Las transacciones informadas con la sociedad Antonio Martínez y Cía. corresponden a los flujos provenientes de la renta mensual que cancela Masterline S.A. por concepto de contrato de subconcesión de la explotación comercial de la concesión de Alimentos y Bebidas del Casino Municipal de Viña del Mar, celebrado de acuerdo a condiciones de mercado, mediante escritura pública de fecha 10 de enero de 2008, otorgada en la notaría de Santiago, de don Eduardo Díez Morello y a los flujos que se relacionan directamente a la actividad operacional del negocio ejecutado en dicho establecimiento.
- La transacción con la sociedad Holding Casino S.A., corresponde a préstamos realizados a la filial Plaza Casino S.A. por parte de sus accionistas.

Los saldos por cobrar y por pagar a entidades relacionadas, corresponden a operaciones habituales en cuanto a su objeto, condiciones, no devengan intereses y no tienen asociado un cuadro de amortización de pago.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 12 – Saldos y transacciones con entidades relacionadas (continuación)

c) Transacciones:

Durante el 30 de junio de 2010 y 31 de diciembre de 2009, las principales transacciones efectuadas con empresas relacionadas bajo control común fueron las siguientes:

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	Acumulado al 30/06/2010		Acumulado al 31/12/2009	
				M\$	Efecto en resultado (cargo) abono M\$	M\$	Efecto en resultado (cargo) abono M\$
7.040.321-8	Antonio Claudio Martínez Seguí	Accionista	Pago préstamos obtenidos	-	-	142.059	-
59.102.800-6	Limari Finances Inc.	Accionista Común	Préstamos otorgados	17.138	-	321	-
59.102.800-6	Limari Finances Inc.	Accionista Común	Diferencia de cambio	-	-	6.538	6.538
76.569.690-9	Inmobiliaria Bicentenario S.A.	Accionista Común	Pago de proveedores	-	-	14.409	-
77.438.400-6	Antonio Martínez y Compañía	Accionista Común	Venta de servicios y otros	7.600.526	6.386.997	13.545.469	11.382.747
77.438.400-6	Antonio Martínez y Compañía	Accionista Común	Préstamos obtenidos	838.752	-	3.089.552	-
77.438.400-6	Antonio Martínez y Compañía	Accionista Común	Compra de servicios y otros	856.678	(719.897)	1.777.545	(1.493.735)
77.438.400-6	Antonio Martínez y Compañía	Accionista Común	Cobro de clientes	7.017.728	-	11.908.330	-
77.438.400-6	Antonio Martínez y Compañía	Accionista Común	Pago proveedores	528.619	-	1.644.624	-
77.438.400-6	Antonio Martínez y Compañía	Accionista Común	Pago préstamos obtenidos	768.511	-	7.741.100	-
77.438.400-7	Antonio Martínez y Compañía	Accionista Común	Préstamos otorgados	1.306.456	-	-	-
77.438.400-8	Antonio Martínez y Compañía	Accionista Común	Pago Prestamos Otorgados	1.157.994	-	-	-
78.295.910-7	Martínez y Cía. Ltda..	Accionista Común	Pago de proveedores	39.294	-	881.480	-
78.295.910-8	Martínez y Cía. Ltda..	Accionista Común	Compra de servicios y otros	32	(27)	-	-
78.422.870-3	Inversiones e Inmobiliaria Almonacid Ltda.	Accionista	Préstamos obtenido	-	-	7.496.388	-
78.422.870-3	Inversiones e Inmobiliaria Almonacid Ltda.	Accionista	Capitalización	-	-	9.005.338	-
78.422.870-3	Inversiones e Inmobiliaria Almonacid Ltda.	Accionista	Cesión de crédito	-	-	8.046.392	-
78.422.870-3	Inversiones e Inmobiliaria Almonacid Ltda.	Accionista	Intereses	-	-	735.175	(735.175)
78.768.890-K	Holding Casino S.A.	Accionista Común	Pago cesión de crédito	-	-	23.198	-
78.768.890-K	Holding Casino S.A.	Accionista Común	Préstamos obtenidos	-	-	199.000	-
78.768.890-K	Holding Casino S.A.	Accionista Común	Pago préstamos obtenidos	100.000	-	199.000	-
88.403.100-1	Inversiones Cumbres S.A.	Accionista	Préstamos obtenidos	-	-	1.107.929	-
88.403.100-1	Inversiones Cumbres S.A.	Accionista	Capitalización	-	-	1.444.658	-
90.689.000-3	Club Hípico de Peñuelas S.A.	Accionista Común	Cobro de clientes	-	-	523	-

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 12 – Saldos y transacciones con entidades relacionadas (continuación)

c) Transacciones, (continuación):

Rut parte relacionada	Nombre de parte relacionada	Naturaleza de la relación	Descripción de la transacción	Acumulado al 30/06/2010		Acumulado al 31/12/2009	
				M\$	Efecto en (cargo) abono M\$	M\$	Efecto en (cargo) abono M\$
96.810.370-9	Inversiones Costa Verde Ltda. y Cia. en C.P.A.	Director	Cesión de crédito	-	-	7.496.388	-
96.810.370-9	Inversiones Costa Verde Ltda. y Cia. en C.P.A.	Director	Pago Cesión de crédito	-	-	7.496.388	-
96.956.110-7	Hotel Santa Cruz Plaza S.A.	Accionista Común	Préstamos otorgados	-	-	475.300	-
96.956.110-7	Hotel Santa Cruz Plaza S.A.	Accionista Común	Pago préstamos otorgados	637.139	-	57.085	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Préstamos otorgados	-	-	3.588	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Venta de servicios y otros	44.689	37.554	43.392	36.464
99.598.660-4	Casino de Colchagua S.A.	Asociada	Cobro de Clientes	34.397	-	396.965	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Pago préstamos otorgados	610.065	-	41.131	-
99.598.660-4	Casino de Colchagua S.A.	Asociada	Compra de servicios y otros	-	-	7.286	(6.123)
99.598.660-5	Casino de Colchagua S.A.	Asociada	Pago proveedores	7.256	-	-	-
99.598.660-6	Casino de Colchagua S.A.	Asociada	Prestamos Obtenidos	32	-	-	-
Extrajera	Casino Grand D.D.	Asociada	Préstamos otorgados	96.555	-	660.188	-
Extrajera	Cela S.A.	Negocio en conjunto	Capitalización	-	-	2.180.473	-
Extrajera	Cela S.A.	Negocio en conjunto	Diferencia de cambio	-	-	636.883	(636.883)
Extrajera	Cela S.A.	Negocio en conjunto	Compra de servicios y otros	-	-	1.468	(1.233)
Extrajera	Cela S.A.	Negocio en conjunto	Venta de servicios y otros	198.862	167.111	-	-
Extrajera	Cela S.A.	Negocio en conjunto	Cobro de Clientes	13.333	-	-	-
Extrajera	Cela S.A.	Negocio en conjunto	Prestamos otorgados	82.313	-	-	-
Extrajera	Cela S.A.	Negocio en conjunto	Prestamos otorgados	37.577	-	-	-
Extrajera	Cela S.A.	Negocio en conjunto	Pago Proveedores	736	-	-	-
Extrajera	Julio Camsen	Accionista Común	Pago préstamos obtenidos	501.060	-	-	-
Extrajera	Vital S.A.	Accionista Común	Pago Proveedores	26.550	-	-	-
Extrajera	K- Bin S.A.	Negocio en conjunto	Pago Proveedores	29.403	-	-	-
96.904.770-5	Plaza Casino S.A.	Negocio en conjunto	Venta de servicios y otros	93.602	78.657	-	-
96.904.770-6	Plaza Casino S.A.	Negocio en conjunto	Cobro de Clientes	16.651	-	-	-
96.904.770-7	Plaza Casino S.A.	Negocio en conjunto	Pago Prestamos Otorgados	99.000	-	-	-

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 12 – Saldos y transacciones con entidades relacionadas (continuación)

c) Transacciones (continuación)

La NIC 24, establece que las transacciones de una Sociedad con empresas relacionadas (definidas como entidades que pertenecen al mismo grupo de empresas) sean en términos similares a los que habitualmente prevalecen en el mercado.

En las cuentas por cobrar de las sociedades relacionadas, se han producido cargos y abonos a cuentas corrientes debido a facturación por ventas de materiales, equipos y servicios.

Para el caso de las ventas y prestación de servicios, tienen un vencimiento de corto plazo (inferior a un mes).

d) Compensaciones al personal directivo clave y administradores

La Sociedad, es administrada por un Directorio compuesto por 7 miembros, los que permanecen por un período de 1 año, con posibilidad de ser reelegidos.

La Sociedad, ha definido para estos efectos considerar personal clave a los ejecutivos que definen políticas y lineamientos macro para la sociedad y que afectan directamente los resultados del negocio, considerando los niveles de Ejecutivos de primera línea, Gerentes Generales y Directores.

d.1) Comité de Directores

De conformidad con lo dispuesto en el Artículo 50 bis de la Ley N°18.046 sobre Sociedades Anónimas, Enjoy cuenta con un Comité de Directores compuesto de 3 miembros que tienen las facultades contemplados en dicho artículo.

d.2) Remuneración y otras prestaciones

Los miembros de la alta administración y demás ejecutivos que asumen la gestión de Enjoy, han percibido las siguientes remuneraciones y honorarios en los siguientes períodos.

Conceptos	30-06-2010 M\$	30-06-2009 M\$
Remuneraciones	758.338	603.617
Honorarios Directorio	139.536	97.287

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 13 – Inventarios

Al 30 de junio de 2010, 31 de diciembre 2009 y al 1 de enero de 2009, este rubro se conforma por los siguientes conceptos:

Clases de inventarios	Saldo al		
	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Percibles	168.855	177.044	321.208
No percibles	117.232	108.881	188.876
Bebidas	366.638	360.333	444.555
Artículos de juego	27.894	22.872	119.161
Artículos de tienda	17.469	5.121	8.945
Insumos y suministros	301.304	305.237	348.739
Repuestos tragamonedas	255.509	235.094	169.202
Material publicitario	137.498	100.984	103.215
Otros Inventarios	19.225	11.344	28.951
Total	1.411.624	1.326.910	1.732.852

Información Adicional de Inventario	Saldo al	
	30-06-2010 M\$	30-06-2009 M\$
Costos de Inventarios Reconocidos como gastos durante el período	(2.592.357)	(4.413.452)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 14 - Impuestos corrientes por cobrar y por pagar

1) Activos por Impuestos corriente

Las cuentas por cobrar por impuestos corriente al 30 de junio del 2010, al 31 de diciembre de 2009 y 1 de enero de 2009, se detallan a continuación:

	30-06-2010	31-12-2009	01-01-2009
	M\$	M\$	M\$
IVA crédito fiscal (i)	4.495.459	3.234.853	8.755.754
Pagos provisionales mensuales	745.292	1.007.684	4.216.841
Pago provisional por utilidades absorbidas	90.399	4.373.434	192.537
Otros impuestos por recuperar	671.122	800.860	423.131
Total	6.002.272	9.416.831	13.588.263

(i) Originado principalmente por compras de activo fijo, asociadas a los proyectos realizados en Antofagasta, Coquimbo, Puerto Varas y Rinconada.

2) Pasivos por Impuestos corriente

Las cuentas por pagar por impuestos corriente, al 30 de junio del 2010, al 31 de diciembre de 2009 y 1 de enero de 2009, se detallan a continuación:

	30-06-2010	31-12-2009	01-01-2009
	M\$	M\$	M\$
IVA débito fiscal	744.344	774.199	740.851
Gasto por impuesto a las ganancias	987.749	1.976.932	1.952.020
Gasto por impuesto único (35%)	24.114	-	-
Total	1.756.207	2.751.131	2.692.871

Nota 15 – Otros activos financieros no corrientes

Las inversiones clasificadas como activos financieros no corrientes son las siguientes:

Institución	Instrumentos	30-06-2010	31-12-2009	01-01-2009
		M\$	M\$	M\$
Club Unión El Golf S.A.	Acciones	9.483	9.483	9.483
Pacifico V Región S.A.	Acciones	11.421	11.421	11.421
Chilquinta S.A.	Acciones	802	767	767
Total		21.706	21.671	21.671

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 16 – Combinaciones de Negocios

Compra Casino de Rinconada

La transacción para la adquisición del 70% de las acciones de la sociedad Salguero Hotels Chile S.A. ("SHCH"), sociedad que es titular de un permiso de operación de casino de juegos en la comuna de Rinconada, provincia de Los Andes, Chile por parte de Enjoy Gestión Limitada.

Con fecha 26 de marzo de 2010, Enjoy Gestión Limitada, SHCH y los accionistas de SHCH, Salguero Hotels Delaware LLC ("SHD") e Iván Mesías Lehú, Golf, Resort & Hotel E.I.R.L. ("EIRL") otorgaron por escritura pública ante el notario de Santiago, don Eduardo Diez Morello, un contrato de promesa de celebración de una serie de actos y contratos que permitan materializar la incorporación de Enjoy Gestión Limitada en la propiedad de SHCH (la "Promesa"). De este modo, se prometió celebrar un contrato de suscripción de acciones de SHCH que permita a Enjoy Gestión Limitada adquirir una participación equivalente al 70% de las acciones en que se divida el capital de SHCH, sujeto al cumplimiento de la condición suspensiva consistente en que a más tardar el día veintiséis de abril de dos mil diez, la Superintendencia de Casinos y de Juego emita una resolución aprobando la solicitud de autorización de ingreso de (i) Salguero Hotels Corporation ("SHC") en la propiedad de la sociedad SHCH, en sustitución de EIRL y de (ii) Enjoy Gestión Limitada con una participación equivalente al setenta por ciento de las acciones en que se divida el capital de dicha sociedad. Con fecha 23 de abril de 2010 la Superintendencia de Casinos de Juego aprobó el examen de precalificación de Enjoy, autorizando así el ingreso por parte de Enjoy Gestión Ltda. a la propiedad de Salguero Hotels Chile S.A.

Con fecha 5 de mayo de 2010, Enjoy Gestión Ltda. suscribió un aumento de capital en Salguero Hotels Chile S.A., obteniendo un 70% de la participación accionaria.

En los términos de la Promesa, el precio de las acciones materia del contrato de suscripción prometido celebrar, es la suma de US\$ 29.960.000 lo que corresponde a US\$42,80 por acción y que se pagará por Enjoy Gestión Limitada.

La operación celebrada involucró además la compra por parte de la filial Enjoy Consultora S.A. de los derechos para proveer asesoría en la operación de Salguero Hotels Chile S.A. durante el plazo de vigencia de la licencia de casino, a cambio de una retribución mensual equivalente al 2% de los ingresos netos de juego y el 10% del Ebitda generado por la sociedad operadora. El precio acordado pagar por Enjoy Consultora S.A. por este concepto asciende a US\$ 24.780.482.

En el marco de la adquisición del 70% de Salguero Hotels Chile S.A. y con el objeto de dar cumplimiento a la normativa contable aplicable según NIIF 3R, la administración realizó procedimientos de análisis de la transacción, identificación y valorización de activos intangibles, valorización de activos fijos a su valor justo y la distribución del precio pagado, lo cual, fue revisado como parte del procedimiento de auditoría.

Los activos identificados en el proceso de reconocimiento de activos intangibles bajo IFRS 3R son el permiso de operación del casino, que es el derecho otorgado por el estado para operar el negocio de casinos de juego y los servicios anexos que en ellos se desarrollen. La metodología de valorización de este activo es el MEEM o enfoque de ingresos, que es obtener el valor presente de los flujos de caja excedentes que genera el activo intangible durante su vida útil, una vez deducidos los flujos de fondos asociados al resto de los activos operativos tangibles e intangibles.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 16 – Combinaciones de Negocios (continuación)

El estudio, concluyó que dicha transacción generó una plusvalía negativa por M\$10.117.846, lo cual, de acuerdo a la normativa contable, fue registrado como una ganancia en los estados financieros consolidados de Enjoy S.A. y Filiales al 30 de junio de 2010.

De acuerdo a lo que establece el párrafo 36 de IFRS 3R, antes de reconocer ésta ganancia generada por la compra, la sociedad revaluó si identificó correctamente todos los activos adquiridos y todos los pasivos asumidos y reconocerá cualesquiera de los activos identificados en esta nueva revisión. El objetivo de esta nueva revisión fue asegurar que las mediciones efectuadas reflejan adecuadamente en consideración toda la información disponible a la fecha de adquisición.

La valorización de la inversión se registró bajo la NIIF 3 revisada “Combinación de negocios” y su impacto es el siguiente:

Conceptos	M\$
Patrimonio de la sociedad a valor libro	(1.654.216)
Ajuste a valor justo:	
Permiso de operación Casino de Rinconada	30.910.429
Ajuste al valor justo de activos fijos	(3.901.049)
Impuestos diferidos sobre ajustes	(4.591.594)
Aumento de capital	14.722.176
Total Ajustes a valor justo	37.139.962
Total Patrimonio a valor justo	35.485.746
Participación en la inversión de un 70%	24.840.022
Valor pagado	14.722.176
Plusvalía negativa	(10.117.846)

La plusvalía negativa determinada, ha sido registra en el estado de resultados en el rubro Otras Ganancias (Pérdidas)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 17 – Participación en subsidiarias

a) Resumen de información financiera de las subsidiarias significativas

El resumen de la información financiera de las subsidiarias significativas al 30 de junio de 2010 es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos Corrientes M\$	Activos No Corrientes M\$	Pasivos Corrientes M\$	Pasivos No Corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Ganancia / Pérdida (neta) M\$
Enjoy Gestión Ltda.	Chile	Pesos Chilenos	100,00%	32.807.978	134.250.724	75.312.529	43.955.205	54.999.672	(46.970.357)	8.029.315
Inversiones Enjoy SpA.	Chile	Pesos Chilenos	100,00%	11.406.490	137.603.950	11.196.639	60.430.837	9.806.323	(7.847.053)	1.959.270
Total				44.214.468	271.854.674	86.509.168	104.386.042	64.805.995	(54.817.410)	9.988.585

El resumen de la información financiera de las subsidiarias significativas al 31 de diciembre de 2009 es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos Corrientes M\$	Activos No Corrientes M\$	Pasivos Corrientes M\$	Pasivos No Corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Ganancia / Pérdida (neta) M\$
Enjoy Gestión Ltda.	Chile	Pesos Chilenos	100,00%	8.013.616	1.040.099	2.802.142	58.971	10.791.156	(12.527.724)	(1.736.568)
Enjoy Chile Ltda.	Chile	Pesos Chilenos	100,00%	21.520.069	60.640.737	43.894.587	15.326.488	79.444.850	(80.472.014)	(1.027.164)
Inversiones Enjoy SpA.	Chile	Pesos Chilenos	100,00%	15.903.964	135.391.588	13.138.841	62.694.964	17.426.993	(17.528.726)	(101.733)
Total				45.437.649	197.072.424	59.835.570	78.080.423	107.662.999	(110.528.464)	(2.865.465)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 18 – Participaciones en negocios conjuntos

La participación que Enjoy posee en negocios conjuntos, corresponde a la inversión en Cela S.A., K-Bin S.A. y Plaza Casino S.A. que son inversiones mantenidas bajo el método del valor patrimonial proporcional. Enjoy posee una participación indirecta a través de la filial Inversiones Enjoy S.p.A. en Cela S.A. del 53% de propiedad y un 50% de propiedad en K-Bin S.A. que son inversiones en negocios conjuntos (joint venture) con el grupo Camsen Argentino. Enjoy posee una participación indirecta a través de la filial Enjoy Gestión Ltda. del 50% de propiedad en Plaza Casino S.A., sociedad que posee el permiso de operación del Casino en la ciudad de Puerto Varas.

Cela S.A. y K-Bin S.A.

Con fecha 27 de marzo de 2008, Enjoy Internacional Ltda., hoy Inversiones Enjoy S.p.a. filial directa de Enjoy S.A firmó un acuerdo marco para adquirir el 50% de participación en las sociedades Cela S.A. y K-Bin S.A

Con fecha 29 de diciembre de 2008, Enjoy Internacional Ltda. , hoy Inversiones Enjoy S.p.a. traspasó la participación accionaria de Cela S.A. y K-Bin S.A. a su filial chilena Inversiones Andes Entretenimiento Ltda.

El monto de inversión comprometido por Inversiones Andes Entretenimiento Ltda. será el resultante de una negociación establecida en el acuerdo marco antes señalado, estimándose aproximadamente en US\$ 32.000.000. Al 30 de junio de 2010 se han enterado con cargo a este acuerdo US\$ 34.104.636

Con fecha 18 de Marzo de 2009, se celebró una asamblea de la sociedad argentina Cela S.A., en la cual sus accionistas acordaron aumentar el capital en la suma de US\$2.500.000, mediante la emisión de 1.965.564 acciones. Asimismo, ellos acordaron que la totalidad de dichas acciones fuera suscrita por Andes Entretenimiento Limitada filial indirecta de Enjoy S.A., aumentando su participación desde 50% a 53%. Con esta transacción, la participación de los socios argentinos en Cela S.A. se redujo de un 50% a un 47%.

Cabe señalar, que con la suscripción de acciones antedicha, se ha modificado temporalmente la participación accionaria en Cela S.A., ello sólo lo es desde un punto de vista nominal, por cuanto la operación descrita no implicó un cambio en el control de la referida compañía.

Lo anterior se debe a que:

El estatuto establece dos clases de acciones (A para el grupo Argentino y B para Enjoy), y se requiere de la mayoría de acciones de cada clase para poder controlar la compañía.

La tenencia del 3% de acciones de Clase A por parte de Enjoy no implica un control de dicha clase A, y por ende no puede considerarse que Enjoy S.A. a través de Inversiones Andes Entretenimiento Limitada haya pasado a controlar Cela S.A.

Con fecha 12 de abril de 2010 se alcanzó un Acuerdo Definitivo con el Grupo Camsen, el socio argentino, respecto al ajuste de precio pendiente relacionado con la adquisición por parte de Inversiones Andes Entretenimiento Limitada, filial indirecta de Enjoy S.A., del 50% de Cela S.A. y K-Bin S.A. según lo establecido en el Acuerdo Marco suscrito entre las partes con fecha 27 de marzo de 2008. El Acuerdo definitivo involucra lo siguiente:

- 1.- Inversiones Andes Entretenimiento Limitada capitalizó una cuenta por cobrar que mantiene con CELA S.A. por un total de US\$ 161.994.
- 2.- El Grupo Camsen en forma directa y/o a través de sus sociedades relacionadas, capitalizó préstamos y cuentas por cobrar que mantiene con CELA S.A. por un total de US\$ 6.757.183

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 18 – Participaciones en negocios conjuntos, (continuación)

3.- Inversiones Andes Entretenimiento Ltda. prorrogó la vigencia de la Opción de Compra sobre un 3% de Cela S.A. otorgada al Grupo Camsen con fecha 17 de marzo del 2009, hasta el 30 de junio de 2011 manteniendo el resto de las condiciones pactadas.

Los acuerdos anteriores no implican una modificación a la estructura de propiedad actual, salvo el eventual ejercicio de la opción de compra indicado en el punto 3. Conforme a lo anterior no quedan aportes ni cuentas pendientes relacionadas con el Acuerdo Marco.

Plaza Casino S.A.

Plaza Casino S.A., fue constituida mediante escritura pública el 1º de febrero de 2000, el objeto social es la explotación comercial del Casino de juegos de la ciudad de Puerto Varas y sus servicios anexos.

Enjoy posee una participación indirecta a través de la filial Enjoy Gestión Ltda. del 50% de propiedad en Plaza Casino S.A., que es una inversión en negocio conjunto (joint venture), con el grupo Holding Casino S.A.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 18 – Participaciones en negocios conjuntos (continuación)

La información resumida relevante de inversiones en negocios conjuntos

Información resumida al 30 de junio de 2010 es la siguiente:

Sociedad	Actividad	País	Moneda	Porcentaje de	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia /
					Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	Pérdida (neta)
	Principal		Funcional	Participación	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Cela S.A.	Casino de Juegos Mendoza	Argentina	ARG	50,00%	1.244.003	37.320.975	8.224.087	9.870.858	7.373.787	(7.300.628)	73.159
K-Bin S.A.	Inmobiliaria	Argentina	ARG	50,00%	86.345	443.068	337.367	-	-	(1.197)	(1.197)
Plaza Casino S.A.	Casino de Juegos Puerto Varas	Chile	Pesos	50,00%	1.289.915	28.490.750	4.647.463	10.035.102	6.087.800	(4.837.317)	1.250.483
Total					2.620.263	66.254.793	13.208.917	19.905.960	13.461.587	(12.139.142)	1.322.445

Información resumida al 31 de diciembre de 2009 es la siguiente:

Sociedad	Actividad	País	Moneda	Porcentaje de	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia /
					Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	Pérdida (neta)
	Principal		Funcional	Participación	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Cela S.A.	Casino de Juegos Mendoza	Argentina	ARG	50,00%	787.828	36.502.641	9.050.567	12.426.725	11.078.605	(12.524.739)	(1.446.134)
K-Bin S.A.	Inmobiliaria	Argentina	ARG	50,00%	229.011	424.083	468.186	-	287.023	(517.152)	(230.129)
Plaza Casino S.A.	Casino de Juegos Puerto Varas	Chile	Pesos	50,00%	2.149.446	27.050.214	4.432.773	10.919.050	10.583.222	(7.753.068)	2.830.154
Total					3.166.285	63.976.938	13.951.526	23.345.775	21.948.850	(20.794.959)	1.153.891

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 19 – Inversiones contabilizadas utilizando el método de la participación

a) La información resumida relévale de inversiones asociadas

Información resumida al 30 de junio de 2010 es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia /
				Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	Pérdida (neta)
				M\$	M\$	M\$	M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Chile	Pesos Chilenos	30,00%	470.464	8.713.526	1.691.954	2.166.776	2.223.976	(2.074.529)	149.447
Casino de Colchagua S.A.	Chile	Pesos Chilenos	10,00%	470.464	3.735.040	1.691.954	1.320.433	2.192.435	(1.888.995)	303.440
Casino Grad d.d.	Croacia	Kunas	46,53%	275.221	792.074	53.668	1.418.874	50.025	(328.920)	(278.895)
Cela S.A.	Argentina	Pesos Argentinos	3,00%	1.453.821	31.333.443	8.224.087	7.830.296	7.312.675	(7.104.050)	208.625
Total				2.669.970	44.574.083	11.661.663	12.736.379	11.779.111	(11.396.494)	382.617

Información resumida al 31 de diciembre de 2009 es la siguiente:

Sociedad	País de Incorporación	Moneda Funcional	Porcentaje Participación	Activos	Activos No	Pasivos	Pasivos No	Ingresos	Gastos	Ganancia /
				Corrientes	Corrientes	Corrientes	Corrientes	Ordinarios	Ordinarios	Pérdida (neta)
				M\$	M\$	M\$	M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Chile	Pesos Chilenos	30,00%	524.104	8.796.595	1.943.181	2.201.707	2.634.714	(3.559.174)	(924.460)
Casino de Colchagua S.A.	Chile	Pesos Chilenos	10,00%	524.104	3.632.576	1.943.181	1.323.824	2.571.633	(3.188.107)	(616.474)
Casino Grad d.d.	Croacia	Kunas	46,53%	211.172	922.949	69.341	1.177.834	179.415	(795.276)	(615.861)
Cela S.A.	Argentina	Pesos Argentinos	3,00%	882.841	33.637.126	9.050.567	11.450.668	11.021.970	(12.342.563)	(1.320.593)
Total				2.142.221	46.989.246	13.006.270	16.154.033	16.407.732	(19.885.120)	(3.477.388)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 19 – Inversiones contabilizadas utilizando el método de la participación, (continuación)

Movimientos de inversiones en asociadas

El movimiento al 30 de junio de 2010 es el siguiente:

Sociedad	Actividad	País	Moneda Funcional	Porcentaje de Participación	Saldo al 01-01-2010	Participación en Ganancia (Pérdida)	Otros aumentos (disminuciones)	Saldo al 30-06-2010
Principal					M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Casino de Juegos Santa Cruz	Chile	CLP	30,00%	1.552.743	44.834	-	1.597.577
Casino de Colchagua S.A.	Casino de Juegos Santa Cruz	Chile	CLP	10,00%	88.968	30.344	-	119.312
Casino Grad d.d.	Casino de Juegos Croacia	Croacia	KNH	46,53%	(362.619)	(129.770)	303.952	(188.437)
Cela S.A.	Casino de Juegos Mendoza	Argentina	ARG	3,00%	393.351	6.259	102.375	501.985
Total					1.672.443	(48.333)	406.327	2.030.437

El movimiento al 31 de diciembre de 2009 es el siguiente:

Sociedad	Actividad	País	Moneda Funcional	Porcentaje de Participación	Saldo al 01-01-2009	Participación en Ganancia (Pérdida)	Otros aumentos (disminuciones)	Saldo al 31-12-2009
Principal					M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Casino de Juegos Santa Cruz	Chile	CLP	30,00%	1.830.082	(277.339)	-	1.552.743
Casino de Colchagua S.A.	Casino de Juegos Santa Cruz	Chile	CLP	10,00%	150.615	(61.647)	-	88.968
Casino Grad d.d.	Casino de Juegos Croacia	Croacia	KNH	46,53%	353.200	(286.560)	(429.259)	(362.619)
Cela S.A.	Casino de Juegos Mendoza	Argentina	ARG	3,00%	-	(35.852)	429.203	393.351
Total					2.333.897	(661.398)	(56)	1.672.443

El movimiento al 30 de junio de 2009 es el siguiente:

Sociedad	Actividad	País	Moneda Funcional	Porcentaje de Participación	Saldo al 01-01-2009	Participación en Ganancia (Pérdida)	Otros aumentos (disminuciones)	Saldo al 30-06-2009
Principal					M\$	M\$	M\$	M\$
Casino de Colchagua S.A.	Casino de Juegos Santa Cruz	Chile	CLP	30,00%	1.830.082	(147.771)	-	1.682.311
Casino de Colchagua S.A.	Casino de Juegos Santa Cruz	Chile	CLP	10,00%	150.615	(33.858)	-	116.757
Casino Grad d.d.	Casino de Juegos Croacia	Croacia	KNH	46,53%	353.200	(147.320)	(88.416)	117.464
Cela S.A.	Casino de Juegos Mendoza	Argentina	ARG	3,00%	-	(14.407)	341.526	327.119
Total					2.333.897	(343.356)	253.110	2.243.651

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 20 – Activos intangibles

20.1 Intangibles

(a) Composición

El detalle de este rubro es el siguiente:

Al 30 de junio de 2010	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Permiso de operación casino de juegos (1)	61.017.056	(11.857.420)	49.159.636
Otros intangibles necesarios para obtener el permiso de operación (2)	18.433.656	(1.010.660)	17.422.996
Software	1.719.637	(1.170.538)	549.099
Total	81.170.349	(14.038.618)	67.131.731

Al 31 de diciembre de 2009	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Permiso de operación casino de juegos (1)	30.813.394	(11.620.375)	19.193.019
Otros intangibles necesarios para obtener el permiso de operación (2)	5.077.026	(416.978)	4.660.048
Software	1.486.413	(959.844)	526.569
Total	37.376.833	(12.997.197)	24.379.636

Al 1 de enero de 2009	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Permiso de operación casino de juegos (1)	30.719.145	(7.695.306)	23.023.839
Otros intangibles necesarios para obtener el permiso de operación (2)	3.036.767	-	3.036.767
Software	1.273.689	(384.855)	888.834
Total	35.029.601	(8.080.161)	26.949.440

(1) Ver nota en página 72

(2) Incluye principalmente la adquisición del contrato de asesoría, mediante el cual se obtienen los derechos para proveer asesoría en la operación del Casino de Rinconada durante el plazo de vigencia del permiso de operación del casino. Adicionalmente, este rubro incluye los desembolsos relacionados con costos incurridos necesarios para obtener el permiso de operación, como son las mejoras de las Ruinas de Huanchaca en la ciudad de Antofagasta, mejoras viales y caminos para la comunidad en las comunas donde se establece el permiso de operación.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 20 – Activos intangibles (continuación)

20.1 Intangibles (continuación)

(b) Detalle de movimientos

Los movimientos al 30 de junio de 2010, son los siguientes:

	Permiso operación casino de juegos, Neto M\$	Otros costos permiso operación casino de juegos, M\$	Software, Neto M\$	Total M\$
Saldo Inicial al 1 de enero de 2010	19.193.019	4.660.048	526.569	24.379.636
Gasto por Amortización	(2.288.950)	(532.249)	(220.816)	(3.042.015)
Otros Aumentos (Disminuciones)	32.255.567	13.295.197	243.346	45.794.110
Total al 30 de junio de 2010	49.159.636	17.422.996	549.099	67.131.731

Los movimientos al 31 de diciembre de 2009, son los siguientes:

	Permiso operación casino de juegos, Neto M\$	Otros costos permiso operación casino de juegos, M\$	Software, Neto M\$	Total M\$
Saldo Inicial al 1 de enero de 2009	23.023.839	3.036.767	888.834	26.949.440
Adiciones o trasposos	-	2.040.259	-	2.040.259
Gasto por Amortización	(3.830.820)	(416.978)	(362.265)	(4.610.063)
Total al 31 de diciembre de 2009	19.193.019	4.660.048	526.569	24.379.636

Las licencias de software, son obtenidas a través de contratos no renovables por lo cual la Sociedad ha determinado que tienen una vida útil entre 3 y 5 años.

Se amortizan de forma lineal a lo largo de sus vidas útiles estimadas, la amortización de cada período es reconocida en el estado de resultados en el rubro costo de ventas.

De acuerdo a la NIC 36, se debe efectuar pruebas a que el valor de los activos son recuperables siempre que exista algún indicación de que el activo podría haber sufrido deterioro de su valor. Incluso precisa que el importe recuperable de un activo intangible con una vida útil indefinida, sea medido anualmente con independencia de que exista cualquier indicación de que se podría haber deteriorado su valor. Los principales activos intangibles de la sociedad y sus filiales, son con vida útil finita como por ejemplo; los permisos de operación de casinos de juegos. Sin embargo, al cierre del presente ejercicio se efectuarán cálculos para efectuar pruebas de deterioro.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 20 – Activos intangibles, (continuación)

(1) Permisos de operación de casino de juegos

a) Concesión municipal

En este rubro, se incluye el siguiente concepto asociado a la concesión municipal de casino de juegos:

	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Concesión Pucón	1.971.244	(900.000)	1.071.244
Concesión Coquimbo	4.422.600	(1.888.002)	2.534.598
Concesión Puerto Varas (i)	200.622	-	200.622
Total	6.594.466	(2.788.002)	3.806.464

Corresponde a los pagos únicos efectuados a la Ilustre Municipalidad de Coquimbo y Pucón por concepto de licencia de operación de los casinos de juego.

- (i) El pago de la concesión municipal de Puerto Varas se efectúa en forma mensual hasta el 31 de Diciembre de 2015.

b) Licencia casino de juegos por combinación de negocios

Concepto	Activo Bruto	Amortización Acumulada	Activo Neto
	M\$	M\$	M\$
Inversiones del Norte Ltda. (ii)	1.396.332	(601.867)	794.465
Enjoy Gestión Ltda. (ii)	6.233.523	(2.686.863)	3.546.660
Slots S.A. (ii)	8.783.487	(3.785.986)	4.997.501
Campos del Norte S.A. (iii)	4.212.749	(1.090.359)	3.122.390
Cela S.A. (iv)	2.886.070	(376.461)	2.509.609
Salguero Hotels Chile S.A. (v)	30.910.429	(527.882)	30.382.547
Total	54.422.590	(9.069.418)	45.353.172

- (ii) Corresponde al valor justo asignado al valor de las concesiones determinado producto de la operación de canje de acciones realizada en el año 2006 por las inversiones adquiridas. Como resultado de esta operación Enjoy S.A. paso a ser dueño en forma directa e indirecta del 50% de Slots S.A., del 99,95% de Enjoy Chile Ltda., del 99,8% de Inversiones del Norte S.A., hoy Inversiones del Norte Ltda.
- (iii) Corresponde al valor justo asignado al valor de la concesión del casino de juegos ubicado en la ciudad de coquimbo determinada producto de la adquisición del 37,5% participación de la sociedad Campos del Norte S.A. filial directa e indirecta de Enjoy S.A. realizada con fecha 19 de agosto de 2008.
- (iv) Corresponde al valor justo asignado al valor de la licencia de casino de juegos ubicado en la ciudad de Mendoza determinada producto de la adquisición del 50% de las acciones de la sociedad Cela S.A. por parte de Enjoy Internacional Ltda., hoy Inversiones Enjoy S.p.A.
- (v) Corresponde al valor justo asignado al valor del permiso de operación de casino de juegos ubicado en la ciudad de Rinconada de los Andes determinada producto de la adquisición del 70% participación de la sociedad Salguero Hotels Chile S.A. filial directa e indirecta de Enjoy S.A. realizada con fecha 26 de marzo de 2010.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 21 – Plusvalía

El saldo de la plusvalía al cierre de cada periodo, se compone de la siguiente forma:

Inversionista	Emisora / UGE	Moneda origen	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Inversiones del Norte Ltda.	Campos del Norte S.A.	CLP	2.787.743	2.787.743	2.787.743
Andes Entretenimiento Ltda.	Cela S.A.	ARG	5.941.333	7.016.881	6.984.890
Latino Usluge d.o.o.	Casino Grad d.d.	KNH	206.480	294.466	256.266
Enjoy Gestión Ltda.	Casino de Colchagua S.A.	CLP	131.615	131.615	131.615
Total			9.067.171	10.230.705	10.160.514

El movimiento de la plusvalía al cierre de cada período, es la siguiente:

Al 31 de diciembre de 2009:

Concepto	Campos del Norte S.A. M\$	Cela S.A. M\$	Casino Grad D.D. M\$	Casino de Colchagua S.A. M\$	Total M\$
Saldo Inicial al 1 de enero de 2009	2.787.743	6.984.890	256.266	131.615	10.160.514
Otros Aumentos (Disminuciones)	-	31.991	38.200	-	70.191
Total al 31 de diciembre de 2009	2.787.743	7.016.881	294.466	131.615	10.230.705

Al 30 de junio de 2010:

Concepto	Campos del Norte S.A. M\$	Cela S.A. M\$	Casino Grad D.D. M\$	Casino de Colchagua S.A. M\$	Total M\$
Saldo Inicial al 1 de enero de 2010	2.787.743	7.016.881	294.466	131.615	10.230.705
Otros Aumentos (Disminuciones)	-	(1.075.548)	(87.986)	-	(1.163.534)
Total al 30 de junio de 2010	2.787.743	5.941.333	206.480	131.615	9.067.171

La plusvalía de inversión asignada a las Unidades Generados de Efectivos (UGE), es sometida a pruebas de deterioro anualmente, o con mayor frecuencia, si existen indicadores que alguna de las UGE pueda estar deteriorada. El valor recuperable de cada UGE es determinado como el mayor entre su valor en uso o valor justo, menos los costos de ventas. Para la determinación del valor en uso, la Sociedad ha utilizado proyecciones de flujos de efectivo sobre un horizonte de 5 años, basado en los presupuestos y proyecciones revisadas por la administración superior para igual período. Las tasas de descuentos reflejan la evaluación del mercado respecto a los riesgos específicos de las UGE. Las tasas de descuento se han estimado en base al costo promedio ponderado de capital (WACC de su sigla en inglés “Weighted Average Cost of Capital”).

En relación a la plusvalía, la administración no ha determinado indicios de deterioro para los períodos informados.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 22 – Propiedades, plantas y equipos

a) Composición

El detalle de este rubro es el siguiente:

Al 30 de junio de 2010	Activo Bruto	Depreciación Acumulada	Activo neto
	M\$	M\$	M\$
Terrenos	20.946.602	-	20.946.602
Construcción en curso	7.391.896	-	7.391.896
Edificios	117.314.618	(7.058.207)	110.256.411
Máquinas y Equipos	11.208.906	(3.408.802)	7.800.104
Máquinas Tragamonedas	41.364.591	(21.846.689)	19.517.902
Vehículos de transporte	389.451	(164.392)	225.059
Otras Propiedades, plantas y equipos	13.164.209	(3.723.453)	9.440.756
Total	211.780.273	(36.201.543)	175.578.730

Al 31 de diciembre de 2009	Activo Bruto	Depreciación Acumulada	Activo neto
	M\$	M\$	M\$
Terrenos	19.888.343	-	19.888.343
Construcción en curso	2.183.304	-	2.183.304
Edificios	100.113.754	(4.276.793)	95.836.961
Máquinas y Equipos	9.444.394	(2.908.208)	6.536.186
Máquinas Tragamonedas	36.823.694	(18.764.930)	18.058.764
Vehículos de transporte	354.962	(163.353)	191.609
Otras Propiedades, plantas y equipos	11.218.348	(2.509.164)	8.709.184
Total	180.026.799	(28.622.448)	151.404.351

Al 1 de enero de 2009	Activo Bruto	Depreciación Acumulada	Activo neto
	M\$	M\$	M\$
Terrenos	20.488.135	-	20.488.135
Construcción en curso	4.068.548	-	4.068.548
Edificios	94.585.565	(1.785.361)	92.800.204
Máquinas y Equipos	10.580.520	(2.239.393)	8.341.127
Máquinas Tragamonedas	36.620.358	(14.111.920)	22.508.438
Vehículos de transporte	147.413	(40.607)	106.806
Otras Propiedades, plantas y equipos	6.762.294	(1.016.112)	5.746.182
	173.252.833	(19.193.393)	154.059.440

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 22 – Propiedades, plantas y equipos (continuación)

a) Detalle de movimientos

Los movimientos al 30 de junio de 2010, son los siguientes:

	Construcciones en Curso, Neto	Terrenos	Edificios, Neto	Maquinas y Equipos, Neto	Maquinas Tragamonedas, Neto	Vehículos de transporte, Neto	Otras Propiedades, plantas y equipos, Neto	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Saldo Inicial al 1 de enero de 2010	2.183.304	19.888.343	95.836.961	6.536.186	18.058.764	191.609	8.709.184	151.404.351
Adquisiciones realizadas mediante Combinaciones de Negocios	1.045.846	712.500	15.943.467	1.274.902	4.234.983	29.391	1.594.572	24.835.661
Adiciones	4.162.746	345.759	479.687	493.828	166.664	28.752	101.339	5.778.775
Gasto por Depreciación	-	-	(2.003.704)	(504.812)	(2.942.509)	(24.693)	(964.339)	(6.440.057)
Saldo final al 30 de junio de 2010	7.391.896	20.946.602	110.256.411	7.800.104	19.517.902	225.059	9.440.756	175.578.730

Los movimientos al 31 de diciembre de 2009, son los siguientes:

	Construcciones en Curso, Neto	Terrenos	Edificios, Neto	Maquinas y Equipos, Neto	Maquinas Tragamonedas, Neto	Vehículos de transporte, Neto	Otras Propiedades, plantas y equipos, Neto	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial al 1 de enero de 2009	4.068.548	20.488.135	92.800.204	8.341.127	22.508.438	106.806	5.746.182	154.059.440
Adiciones	1.149.133	-	1.562.984	589.126	3.851.937	102.353	579.464	7.834.997
Gasto por Depreciación	-	-	(3.141.214)	(959.963)	(5.068.164)	(38.292)	(1.667.495)	(10.875.128)
Otros Aumentos (Disminuciones)	(3.034.377)	(599.792)	4.614.987	(1.434.104)	(3.233.447)	20.742	4.051.033	385.042
Saldo final al 31 de diciembre de 2009	2.183.304	19.888.343	95.836.961	6.536.186	18.058.764	191.609	8.709.184	151.404.351

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 22 – Propiedades, plantas y equipos (continuación)

b) Arrendamiento financiero

Las sociedades inmobiliarias y operadoras subsidiarias de Enjoy, poseen contratos de arrendamiento con opción de compra de terrenos, edificios, máquinas tragamonedas y equipamiento de hotel con ciertas instituciones financieras.

El detalle de propiedades, plantas y equipos bajo la modalidad de arrendamiento financiero es el siguiente:

	30-06-2010	31-12-2009	01-01-2009
	M\$	M\$	M\$
Terrenos	10.995.444	11.275.791	14.907.997
Edificios, neto	69.461.867	70.483.456	74.679.633
Máquinas Tragamonedas, neto	10.790.311	11.266.403	7.711.812
Otras Propiedades, plantas y equipos, neto	4.649.337	1.860.361	-
Totales	95.896.959	94.886.011	97.299.442

El valor presente de los pagos futuros por los arrendamientos financieros, son los siguientes:

30-06-2010	Valor Bruto	Interés	Valor Presente
	M\$	M\$	M\$
Menos de un año	12.917.906	(1.307.990)	11.609.916
Más de un año hasta cinco años	30.749.314	(2.617.110)	28.132.204
Más de cinco años	21.125.927	(892.054)	20.233.873
Totales	64.793.147	(4.817.154)	59.975.993

31-12-2009	Valor Bruto	Interés	Valor Presente
	M\$	M\$	M\$
Menos de un año	12.245.849	(2.081.310)	10.164.539
Más de un año hasta cinco años	32.245.883	(4.630.486)	27.615.397
Más de cinco años	26.249.454	(3.020.944)	23.228.510
Totales	70.741.186	(9.732.740)	61.008.446

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 22 – Propiedades, Planta y Equipo (continuación)

c) Arrendamiento operativo

Los arrendamientos operativos más significativos, corresponden a las asociadas indirectas, subsidiarias, con contratos que van de 1 a 15 años y con renovación automática de un año. Existe la opción de dar término anticipado a estos arrendamientos, para lo cual se debe comunicar al arrendador en los plazos y condiciones establecidos en cada uno de los contratos.

No existen restricciones impuestas por acuerdos de arrendamientos operativos.

El detalle de arrendamientos operativos es el siguiente:

Arriendo Operativos	30-06-2010	30-06-2009
	M\$	M\$
Arriendos de inmuebles	618.628	578.813
Arriendos máquinas y equipos	151.957	17.631
Otros arriendos	25.945	40.489
Total	796.529	636.933

Corresponde, principalmente a arriendo de software para maquinas tragamonedas y arriendos de terrenos e inmuebles.

El detalle de los pagos futuros por arrendamientos operativos, es el siguiente:

Pagos futuros por los arrendamientos operativos	30-06-2010	30-06-2009
	M\$	M\$
Menos de un año	796.529	636.933
Más de un año hasta cinco años	5.663.809	5.663.809
Más de cinco años	-	1.132.762
Totales	6.460.339	7.433.504

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 23 – Impuestos diferidos e impuestos a las ganancias

23.1 Impuestos diferidos

a) Activos y Pasivos por impuestos diferidos

Los impuestos diferidos corresponden al monto del impuesto sobre las ganancias que Enjoy S.A. y Filiales tendrá que pagar (pasivos) o recuperar (activos) en ejercicios futuros, relacionados con diferencias temporarias entre la base fiscal o tributaria y el importe contable en libros de ciertos activos y pasivos.

El principal activo por impuesto diferido corresponde a las pérdidas tributarias de subsidiarias por recuperar en ejercicios futuros. El principal pasivo por impuesto diferido por pagar en ejercicios futuros corresponde a las diferencias temporarias originadas por activos fijos propios y en leasing.

Los activos y pasivos por impuestos diferidos al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009 se refieren a los siguientes conceptos:

Conceptos	Impuestos Diferidos Activos			Impuestos Diferidos Pasivos		
	30-06-2010	31-12-2009	01-01-2009	30-06-2010	31-12-2009	01-01-2009
	M\$	M\$	M\$	M\$	M\$	M\$
Deterioro por deudores incobrables	208.825	346.027	257.816	-	-	-
Ingresos anticipados	115.941	57.960	33.883	-	-	-
Vacaciones al personal	122.797	96.584	85.648	-	-	-
Acreedores leasing	10.192.685	5.473.460	6.839.396	-	-	-
Pérdidas fiscales	6.782.713	10.640.102	4.377.925	172.584	1.304.415	2.788.981
Provisiones	224.810	95.767	200.655	-	-	-
Propiedad plantas y equipos	1.567.916	-	-	999.426	307.997	131.921
Propiedad plantas y equipos revaluados	-	-	-	1.020.281	546.387	92.160
Propiedad plantas y equipos en leasing	-	-	-	14.167.006	8.127.457	7.942.897
Otros Activos	-	-	-	696.182	332.995	892.058
Intangibles por combinación de negocios	-	-	-	7.297.254	8.302.088	3.724.023
Provisión siniestro	-	-	-	-	-	216.887
Total impuestos diferidos	19.215.687	16.709.900	11.795.323	24.352.733	18.921.338	15.788.927

La recuperación de los saldos de activos por impuestos diferidos, requieren de la obtención de utilidades tributarias suficientes en el futuro. Enjoy S.A. y Filiales estima con proyecciones futuras de utilidades que estas cubrirán el recupero de estos activos.

No se han reconocido impuestos diferidos por las diferencias temporarias entre el valor tributario y contable que generan las inversiones en empresas relacionadas. Por lo tanto, tampoco se reconoce impuesto diferido por los ajustes de conversión y ajustes de asociadas registrados directamente en el patrimonio neto, expuestos en el estado de resultados integrales.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 23 – Impuestos diferidos e impuestos a las ganancias, (continuación)

23.2. Impuestos a las ganancias

El gasto (ingreso) por impuesto a las ganancias y diferidos, al 30 de junio 2010 y 2009 es el siguiente:

Impuestos corrientes	30-06-2010	30-06-2009
	M\$	M\$
Gasto por impuesto corriente	(987.749)	(2.227.174)
Gasto por impuesto único (35%)	(22.926)	-
Total impuesto corriente	(1.010.675)	(2.227.174)

Impuestos diferidos	30-06-2010	30-06-2009
	M\$	M\$
Gasto diferido (ingreso) por impuestos relativos a la creación y reversión de diferencias temporarias	(1.750.202)	2.360.780
Beneficios por pérdidas fiscales	2.475.946	48.703
Total impuesto diferido	725.744	2.409.483

Gasto por impuesto a las ganancias	(284.931)	182.309
---	------------------	----------------

	M\$	M\$
Impuesto corriente extranjero	(68.827)	21.709
Impuesto corriente nacional	(941.848)	(2.248.883)
Total Impuesto corriente	(1.010.675)	(2.227.174)
Impuesto diferido extranjero	(72.990)	735.528
Impuesto diferido nacional	798.734	1.673.955
Total Impuestos diferidos	725.744	2.409.483
Gasto por impuesto a las ganancias	(284.931)	182.309

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 23 – Impuestos diferidos e impuestos a las ganancias, (continuación)

23.3. Conciliación Tasa Efectiva

La conciliación del gasto por impuesto utilizando la tasa legal con la tasa efectiva, al 30 de junio de 2010 y 2009 es la siguiente:

	M\$	M\$
Ingreso (gasto) por impuesto utilizando la tasa legal	(1.522.526)	1.071.363
Efecto impositivo de tasas en otras jurisdicciones	(74.775)	(610.488)
Efecto impositivo de gastos no deducibles impositivamente	(3.186)	-
Otros incrementos (disminuciones) en cargo por impuestos legales	1.315.556	(278.566)
Ajustes al gasto por impuestos utilizando la tasa legal, Total	1.237.595	(889.054)
Ingreso (gasto) por impuestos utilizando la tasa efectiva	(284.931)	182.309

La conciliación de la tasa impositiva legal con la tasa impositiva efectiva es la siguiente:

	30-06-2010	30-06-2009
	%	%
Tasa impositiva legal	-17,00%	17,00%
Efecto la tasa impositiva de tasas de otras jurisdicciones	-0,83%	-9,69%
Efecto en tasa impositiva de gastos no deducibles	-0,04%	0,00%
Otro incremento (decremento) en tasa impositiva legal	14,69%	-4,42%
Total ajuste a la tasa impositiva legal	13,82%	-14,11%
Total impositiva efectiva	-3,18%	2,89%

Con fecha 31 de julio de 2010 se publicó la Ley N° 20.455, donde entre otros, se modifica la tasa de impuestos a la renta de acuerdo al siguiente detalle:

- 20% para las rentas que se perciban o devenguen durante el año calendario 2011.
- 18,5% para las rentas que se perciban o devenguen durante el año calendario 2012.
- A contar del año 2013, la tasa volverá al actual 17%.

La Sociedad evaluará el efecto del reverso de las tasas impositivas, durante el presente año 2010.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 24 – Otros pasivos financieros

a) Composición

Al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009, la sociedad presenta las siguientes obligaciones financieras:

	30-06-2010		31-12-2009		01-01-2009	
	Corriente	No Corriente	Corriente	No Corriente	Corriente	No Corriente
	M\$	M\$	M\$	M\$	M\$	M\$
Préstamos que devengan intereses	29.669.100	19.558.758	21.298.330	58.723.281	94.050.692	20.858.504
Acreedores por leasing financiero	11.609.916	48.366.077	10.164.539	50.843.907	6.175.561	34.294.449
Factoring Bancario	1.344.763	5.477.090	-	-	-	-
Obligaciones con el público, bono	38.935	63.606.480	-	-	-	-
Total Pasivos Financiero	42.662.714	137.008.405	31.462.869	109.567.188	100.226.253	55.152.953

Enjoy S.A. y filiales ha experimentado un aumento en sus pasivos financieros como resultado del importante plan de inversiones que se ha realizado en los últimos años, que incluye 7 nuevos proyectos, gran parte de los cuales entraron en funcionamiento durante el año 2008.

Durante el año 2009, Enjoy S.A. desarrolló un plan de fortalecimiento financiero que involucró un aumento de capital y la colocación de una parte de sus acciones en la Bolsa de Comercio, reducción de pasivos y refinanciamiento de pasivos de corto al largo plazo con el objeto de disminuir la carga financiera optimizando recursos para el aprovechamiento de nuevas oportunidades de inversión. Los gastos financieros, se están viendo impactados positivamente por la reducción en la tasa de instancia monetaria y los spreads de crédito.

Con fecha 30 de abril de 2009, los accionistas capitalizaron \$ 11.000 millones en préstamos vigentes con Enjoy S.A. a esa fecha, incrementando el capital y reduciendo pasivos de la Sociedad.

Con fecha 8 de julio de 2009, Enjoy S.A. materializó en forma exitosa la colocación del 30% de las acciones de la Sociedad en la Bolsa de Comercio, recaudando un monto de \$ 23.100 millones destinados a reducir pasivos.

Con fecha 28 de septiembre de 2009, Enjoy suscribió un contrato de apertura de financiamiento de largo plazo con los bancos Santander, Corpbanca, Security, BBVA, ITAU, BCI y Chile por \$37.701.239.000 que luego fue modificado con fecha 9 de octubre para incorporar al Banco Estado ampliando el monto total de la transacción a \$41.574.689.000. Los recursos obtenidos, fueron destinados al refinanciamiento de pasivos de corto al largo plazo, completando así el plan de fortalecimiento financiero antes descrito.

Con fecha 17 de junio de 2010, Enjoy obtuvo el registro de 2 líneas de bonos, una a 10 años y la otra a 30 años, por un monto de hasta UF 3.000.000, cada una de ellas, inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros con los N° 637 y 638, respectivamente.

Con fecha 24 de junio de 2010, Enjoy realizó la primera colocación en el mercado local de Bonos desmaterializados y al portador, con cargo a las líneas antes mencionadas, cuyas condiciones más relevantes fueron las siguientes:

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 24 – Otros pasivos financieros, (continuación)

- i) Bonos de la Serie A, emitidos con cargo a la línea de Bonos N° 637, por la suma total de UF 1.000.000 con vencimiento el día 20 de junio de 2015, en la que se obtuvo una tasa de colocación de 3,94%
- ii) Bonos de la Serie C, emitidos con cargo a la línea de Bonos N° 638, por la suma total de UF 2.000.000 con vencimiento el día 20 de junio de 2024, en la que se obtuvo una tasa de colocación de 4,59%

Los fondos provenientes de la colocación de los Bonos series A y C anteriormente señalados, se destinaron al pago de pasivos, dentro de los cuales se incluye el Crédito Sindicado tomado por Enjoy el año 2009 con Bancos Nacionales.

La Sociedad ha adquirido muebles y mobiliario de oficina a través de contratos de leasing financiero, registrándose como "Activos en Leasing" el valor actual de los mismos, determinado en base a una tasa de interés mensual. La diferencia entre el valor nominal de los contratos y su valor actual se contabilizó con cargo a "Intereses Diferidos en Leasing" cuenta que es neteada con la cuenta de "obligaciones por leasing" en el pasivo.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 24 – Otros pasivos financieros , (continuación)

b) Perfil del vencimiento y las condiciones de los créditos a cada cierre contable son los siguientes:

A continuación, se detalla el financiamiento agrupado por vencimiento al 30 de Junio 2010:

Nombre de Acreedor	Descripción de la moneda	Hasta tres meses	De tres a doce meses	Total corriente	De uno a cinco años	De cinco años o más	Total No Corriente	Total Deuda	Total Nominal	Tasa de Interes		
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	efectiva	nominal	
Préstamos Bancarias:												
Banco de Chile	CLP	2.427.636	241.746	2.669.382	-	-	-	2.669.382	2.669.614		2,89%	2,89%
Banco Corpanca	CLP	1.580.448	1.957.908	3.538.356	9.177.612	826.043	10.003.655	13.542.011	13.687.393		4,85%	3,92%
Banco Security	CLP	1.376.904	508.390	1.885.294	2.711.413	1.888.305	4.599.718	6.485.012	6.485.013		3,17%	3,17%
Banco BBVA	CLP	13.436.582	-	13.436.582	-	-	-	13.436.582	13.436.582		2,92%	2,92%
Banco Santander	CLP	-	729.240	729.240	-	-	-	729.240	729.240		3,24%	3,24%
Banco ITAU	CLP	1.090.640	-	1.090.640	-	-	-	1.090.640	1.090.640		3,12%	3,12%
Forum Servicios Financieros S.A.	CLP	10.606	-	10.606	12.233	-	12.233	22.839	22.839		11,40%	11,40%
Banco Internacional	CLP	1.985.387	2.313.000	4.298.387	1.028.000	-	1.028.000	5.326.387	5.326.387		3,99%	3,99%
Banco Supevielle	SAR	494.205	-	494.205	-	-	-	494.205	494.205		19,00%	19,00%
Banco Nacion Argentina	SAR	137.825	366.874	504.699	1.956.663	602.657	2.559.320	3.064.019	3.064.019		15,26%	15,26%
Banco Regional de Cuyo	SAR	8.030	-	8.030	-	-	-	8.030	8.030		15,87%	15,87%
Codorus Acceptance Corp.	US\$	167.400	155.000	322.400	495.559	-	495.559	817.959	817.957		8,71%	8,71%
Fondo para la transformacion y el crecimiento de Mendoza	US\$	42.309	126.926	169.235	676.936	183.337	860.273	1.029.508	1.029.507		0,71%	0,71%
Banco Santander Rio	SAR	510.945	1.099	512.044	-	-	-	512.044	512.045		23,00%	23,00%
Total		23.268.917	6.400.183	29.669.100	16.058.416	3.500.342	19.558.758	49.227.858	49.373.471			
Leasing Financiero:												
Banco de Chile	CLP / UF	468.145	1.440.894	1.909.039	4.181.809	6.958.866	11.140.675	13.049.714	13.049.714		1,86%	1,86%
C.G.M. Leasing SA	SAR	8.312	10.711	19.023	-	-	-	19.023	19.023		23,53%	23,53%
Banco Corpanca	CLP	265.735	808.486	1.074.221	4.311.560	5.009.975	9.321.535	10.395.756	10.395.756		2,56%	2,56%
Banco BCI	CLP / UF	898.544	2.740.199	3.638.743	6.769.186	6.827.016	13.596.202	17.234.945	17.234.945		3,06%	3,06%
Banco Internacional	UF	75.433	233.814	309.247	443.384	-	443.384	752.631	752.631		6,15%	6,15%
Banco Security	UF	113.439	386.970	500.409	242.942	-	242.942	743.351	743.351		5,87%	5,87%
Banco Santander	CLP	1.031.273	3.127.961	4.159.234	12.183.321	1.438.018	13.621.339	17.780.573	17.780.573		2,27%	2,27%
Total		2.860.881	8.749.035	11.609.916	28.132.202	20.233.875	48.366.077	59.975.993	59.975.993			
Factoring Bancario												
Banco BBVA	UF	1.344.763	-	1.344.763	4.138.443	1.338.647	5.477.090	6.821.853	6.821.853		-	-
Total		1.344.763	-	1.344.763	4.138.443	1.338.647	5.477.090	6.821.853	6.821.853			
Obligaciones con el público, Bono:												
Serie A	UF	-	11.664	11.664	21.202.160	-	21.202.160	21.213.824	21.213.824		4,21%	4,00%
Serie C	UF	-	27.271	27.271	-	-	42.404.320	42.431.591	42.431.591		4,72%	4,75%
Total		-	38.935	38.935	21.202.160	-	42.404.320	63.645.415	63.645.415			
Totales al 30/06/2010		27.474.561	15.188.153	42.662.714	69.531.221	67.477.184	137.008.405	179.671.119	179.816.732			

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 24 – Otros pasivos financieros, (continuación)

A continuación, se detalla el financiamiento agrupado por vencimiento al 31 de diciembre 2009:

Nombre de Acreedor	Descripción de la moneda	Hasta tres meses	De tres a doce meses	Total corriente	De uno a cinco años	De cinco años o más	Total No Corriente	Total Deuda	Total Nominal	Tasa de interés	
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	efectiva
Préstamos Bancarias:											
Banco de Chile	CLP	3.950.737	631.610	4.582.347	3.432.043	-	3.432.043	8.014.390	8.014.390	3,18%	3,14%
Banco Corpbanca	CLP	1.894.074	2.820.828	4.714.902	17.165.906	1.652.087	18.817.993	23.532.895	23.697.767	5,35%	3,65%
Banco BCI	CLP	1.637.709	333.300	1.971.009	2.666.700	-	2.666.700	4.637.709	4.637.709	3,16%	3,16%
Banco Security	CLP	170.809	2.787.987	2.958.796	8.273.042	2.227.232	10.500.274	13.459.071	13.459.306	3,15%	3,15%
Banco BBVA	CLP	-	499.950	499.950	4.000.050	-	4.000.050	4.500.000	4.500.000	3,16%	3,16%
Banco Santander	CLP	1.493.216	1.108.519	2.601.735	7.260.091	-	7.260.091	9.861.825	9.861.825	3,16%	3,16%
Banco Estado	CLP	-	430.340	430.340	3.443.110	-	3.443.110	3.873.450	3.873.450	3,16%	3,16%
Banco ITAU	CLP	605.972	420.705	1.026.677	3.366.015	-	3.366.015	4.392.692	4.392.692	2,94%	2,94%
Banco Internacional	CLP	-	707.350	707.350	-	-	-	707.350	707.350	3,00%	3,00%
Banco Supevielle	SAR	466.497	-	466.497	-	-	-	466.498	466.498	21,00%	21,00%
Banco Nacion Argentina	SAR	297.490	351.565	649.055	1.875.015	811.887	2.686.902	3.335.957	3.335.957	16,97%	16,97%
Banco Regional de Cuyo	SAR	16.348	15.156	31.504	-	-	-	31.504	31.504	18,77%	18,77%
Codorus Acceptance Corp.	US\$	120.994	215.466	336.460	602.538	-	602.538	938.997	938.997	3,60%	3,60%
Fondo para la transformacion y el crecimiento de Mendoza	US\$	39.209	117.626	156.835	627.340	248.322	875.662	1.032.497	1.032.497	0,60%	0,60%
Banco Santander Rio	SAR	52.556	112.317	164.873	-	-	-	164.873	164.873	31,00%	31,00%
Anglo Irish Bank	US\$	-	-	-	-	1.071.903	1.071.903	1.071.903	1.071.903	8,00%	8,00%
Total		10.745.611	10.552.719	21.298.330	52.711.850	6.011.431	58.723.281	80.021.611	80.186.718		
Leasing Financiero:											
Banco de Chile	CLP / UF	475.168	1.306.622	1.781.790	4.399.814	7.668.354	12.068.168	13.849.958	13.849.958	3,91%	3,91%
C.G.M. Leasing SA	SAR	-	21.168	21.168	-	-	-	21.168	21.168	26,43%	26,43%
Banco Corpbanca	CLP	270.608	791.022	1.061.630	4.343.991	5.536.611	9.880.602	10.942.232	10.942.232	3,07%	3,07%
Banco BCI	CLP / UF	611.816	2.127.592	2.739.408	5.308.296	7.367.892	12.676.188	15.415.596	15.415.596	4,13%	4,13%
Banco Security	UF	109.475	337.246	446.721	504.287	-	504.287	951.008	951.008	5,74%	5,74%
Banco Santander	CLP	1.019.964	3.093.858	4.113.822	13.059.009	2.655.653	15.714.662	19.828.484	19.828.484	2,22%	2,22%
Total		2.487.031	7.677.508	10.164.539	27.615.397	23.228.510	50.843.907	61.008.446	61.008.446		
Totales al 31/12/2009		13.232.642	18.230.227	31.462.869	80.327.247	29.239.941	109.567.188	141.030.057	141.195.164		

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 24 – Otros pasivos financieros , (continuación)

A continuación, se detalla el financiamiento agrupado por vencimiento al 1 de enero de 2009:

Nombre de Acreedor	Descripción de la moneda	Hasta tres meses	De tres a doce meses	Total corriente	De uno a cinco años	De cinco años o más	Total No Corriente	Total Deuda	Total Nominal	Tasa de interés	
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	efectiva	nominal
Préstamos Bancarias:											
Banco de Chile	CLP	10.254.199	647.720	10.901.919	122.586	-	122.586	11.024.505	11.015.871	10,71%	10,53%
Banco Corpbanca	CLP	11.099.470	1.824.957	12.924.427	9.436.390	3.304.174	12.740.564	25.664.991	25.490.474	9,21%	8,99%
Banco BCI	CLP	20.775.868	-	20.775.868	-	-	-	20.775.868	20.775.868	12,95%	12,95%
Banco Security	CLP	6.247.393	-	6.247.393	-	-	-	6.247.393	6.247.393	12,85%	12,85%
Banco BBVA	CLP	10.678.970	-	10.678.970	-	-	-	10.678.970	10.678.970	9,60%	9,60%
BCI Factoring	CLP	12.598.891	-	12.598.891	-	-	-	12.598.891	12.598.891	9,24%	9,24%
Banchile Factoring	CLP	12.661.816	-	12.661.816	-	-	-	12.661.816	12.661.816	9,24%	9,24%
Banco Santander	CLP	1.575.695	237.265	1.812.960	-	-	-	1.812.960	1.811.854	10,14%	9,70%
Banco Estado	CLP	100.369	-	100.369	-	-	-	100.369	100,369	0,00%	0,00%
Banco IFAU	CLP	3.255.470	-	3.255.470	-	-	-	3.255.470	3.255.470	9,36%	9,36%
Banco Supevielle	SAR	654.184	-	654.184	-	-	-	654.184	654.184	21,00%	21,00%
Banco Nacion Argentina	SAR	239.335	114.098	353.433	2.683.265	1.894.478	4.577.743	4.931.176	4.931.175	25,67%	25,67%
Banco Regional de Cuyo	SAR	19.140	27.315	46.455	30.421	-	30.421	76.876	76.876	21,72%	21,72%
Codorus Acceptance Corp.	US\$	436.224	-	436.224	697.867	-	697.867	1.134.091	1.134.091	4,76%	4,76%
Fondo para la transformacion y el crecimiento de Mendoza	US\$	61.528	72.509	134.037	787.361	623.327	1.410.688	1.544.725	1.544.725	1,76%	1,76%
Banco Santander Rio	SAR	468.276	-	468.276	-	-	-	468.276	468.275	31,00%	31,00%
Anglo Irish Bank	US\$	-	-	-	-	1.278.634	1.278.634	1.278.634	1.278.635	8,00%	8,00%
Total		91.126.828	2.923.864	94.050.692	13.757.890	7.100.613	20.858.503	114.909.195	114.724.937		
Leasing Financiero:											
Banco de Chile	CLP / UF	244.649	744.603	989.252	741.271	264.985	1.006.256	1.995.508	1.995.508	5,12%	5,12%
C.G.M. Leasing SA	SAR	-	101.458	101.458	-	-	-	101.458	101.458	29,38%	29,38%
Banco Corpbanca	CLP	166.806	527.793	694.599	10.579.240	-	10.579.240	11.273.839	11.273.839	2,55%	2,55%
Banco BCI	CLP / UF	196.412	611.434	807.846	1.886.195	-	1.886.195	2.694.041	2.694.041	4,95%	4,95%
Banco Security	UF	79.493	244.124	323.617	544.335	-	544.335	867.952	867.952	4,68%	4,68%
Banco Santander	CLP	782.742	2.476.047	3.258.789	15.100.630	5.177.794	20.278.424	23.537.213	23.537.212	2,79%	2,79%
Total		1.470.102	4.705.459	6.175.561	28.851.671	5.442.779	34.294.450	40.470.011	40.470.010		
Totales al 01/01/2009		92.596.930	7.629.323	100.226.253	42.609.561	12.543.392	55.152.953	155.379.206	155.194.947		

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 25 – Cuentas por pagar comerciales y otras cuentas por pagar

Las obligaciones por compras o servicios recibidos, corresponden a los proveedores extranjeros y nacionales, para los períodos terminados al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009 según el siguiente detalle:

Conceptos	30-06-2010	31-12-2009	01-01-2009
	corriente M\$	corriente M\$	corriente M\$
Deudas por compras o servicios recibidos	12.075.781	11.357.395	17.220.567
Cuentas por pagar asociadas a premios por juegos	1.546.020	108.220	492.625
Otras cuentas por pagar	2.335.473	1.496.759	814.538
Total	15.957.274	12.962.374	18.527.730

Nota 26 – Otras provisiones a corto plazo

Al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009, el detalle es el siguiente:

	Corriente			No corriente		
	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Provisiones por contingencias varias	167.798	233.246	96.301	-	-	-
Total	167.798	233.246	96.301	-	-	-

Nota 27 – Otros pasivos no financieros corrientes y no corrientes

Al 30 de junio de 2010, 31 de diciembre de 2009 y 1 de enero de 2009, este rubro se compone por:

	Corriente			No corriente		
	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
Ingresos percibidos por adelantado	192.704	369.654	377.714	-	-	-
Ingresos diferidos programa de fidelización Enjoy Club	390.588	466.744	244.043	-	-	-
Campos y Campos S.A. (1)	-	1.009.227	753.222	-	5.355.701	6.201.449
Inversiones Clearwater Leasure Dos Limitada (2)	-	-	-	13.559.632	-	-
Andes Leisure S.A.	14.048.177	-	-	-	-	-
Casino de Colchagua S.A. (3)	-	-	-	129.490	-	129.490
Otras pasivos no financieros	548.121	464.685	1.445.232	882.893	1.760	138.170
Total	15.179.590	2.310.310	2.820.211	14.572.015	5.357.461	6.469.109

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 27 – Otros pasivos no financieros corrientes (continuación)

(1) Corresponde a la obligación reconocida por la filial Inversiones del Norte Ltda., producto de la adquisición del 37,5% de participación en la sociedad Campos del Norte S.A. de acuerdo al contrato de compraventa de acciones a la sociedad Campos y Campos S.A.

(2) Enjoy Consultora S.A. una sociedad filial indirecta de Enjoy S.A., con fecha 26 de marzo de 2010, adquirió a Inversiones Clearwater Leasure Dos Limitada (Clearwater) un Contrato de Prestación de Servicios de Asesoría para la Construcción y Gestión del Casino en Rinconada y Contrato de Reconocimiento de Derechos de Propiedad Industrial y Know How (los "Contratos Cedidos"), con esto Enjoy Consultora S.A. adquiere su posición contractual en los Contratos Cedidos y por tanto la totalidad de los derechos y obligaciones que detenta en virtud de los mismos. El precio de la cesión comprometido pagar por Enjoy Consultora S.A. a favor de Clearwater es la suma de US\$ 24.780.482, que se pagará en dólares o en su equivalencia en pesos, a opción de Enjoy Consultora S.A. en dos cuotas (i) US\$ 14.326.692 el día 15 de diciembre de 2011 y (ii) US\$ 10.453.790 el día 15 de marzo de 2012. Los pagos devengan intereses a razón de una tasa de un 9% anual a contar del día 1 de enero de 2011. Sin embargo, Enjoy Consultora S.A. podrá modificar unilateralmente estas fechas de pago y sus montos de acuerdo a cualquiera de las siguientes alternativas de pago: (i) una cuota por la suma total de US\$23.280.482 pagadera el día 15 de marzo de 2011. La aplicación de esta alternativa importa una reducción de la obligación de pago del precio de la cesión, en la suma de un millón quinientos mil dólares; o (ii) una cuota por la suma total de US\$ 24.780.480 pagadera al día quince de junio de dos mil once. En ninguno de tales casos se deberá pagar intereses por el saldo de precio. La obligación de pago del precio de los Contratos Cedidos ha sido caucionada por una garantía de fianza y codeuda solidaria otorgada por Enjoy Chile Ltda., hoy Enjoy Gestión Ltda. a favor de Clearwater, en el mismo contrato de cesión.

(3) Con fecha 28 de agosto de 2008, según Junta General Extraordinaria de Accionistas, se procede a aumentar el capital de la sociedad Casino de Colchagua S.A., en M\$ 2.312.342 equivalentes a 4.000 acciones de pago. Enjoy Chile S.A. hoy Enjoy Gestión Ltda., suscribió 3.664 acciones en M\$ 2.118.105 aumentando su participación al 40% y entrando a tener influencia significativa, que en dicho acto aportó M\$ 1.988.615 equivalente a 3.440 acciones y las 224 acciones por M\$ 129.491 se pagarán a un plazo de 3 años.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 28 – Patrimonio

Las variaciones en el patrimonio del período son las siguientes:

a) Aumento de Capital

a) Con fecha 28 de abril de 2009, en Junta Extraordinaria de Accionistas de Enjoy S.A., se acuerda lo siguiente:

a.1) Dejar sin efecto el acuerdo de aumento de capital por un monto de M\$ 8.976.000 equivalente a 352.900.000 acciones de pago adoptado en la Junta Extraordinaria de Accionistas de fecha 6 de junio de 2008.

a.2) Aumentar el capital social en M\$ 24.994.125 mediante la emisión de 825.160.942 acciones de pago, respecto del cual se han enterado M\$11.000.000 de la siguiente forma:

a.2.1) Inversiones Cumbres S.A., aportó mediante cesión de crédito, M\$ 1.444.658 equivalente a 47.694.218 acciones, representando el 18,4079% de participación en Enjoy S.A.

a.2.2) Inversiones e Inmobiliaria Almonacid Ltda., aportó mediante cesión de crédito, M\$ 9.005.338, equivalente a 297.303.987 acciones, representando el 76,5921% de participación en Enjoy S.A.

a.2.3) Pier-Paolo Zaccarelli Fasce, aportó mediante cesión de crédito, M\$ 550.004 equivalente a 18.157.955 acciones, representando el 5% de participación en Enjoy S.A.

e.2.4) M\$ 13.994.125 equivalente a 462.004.782 acciones, serán suscritas y pagadas en un plazo de 3 años.

Con fecha 23 de junio de 2009, se traspasaron 462.004.782 acciones en custodia a Larrain Vial S.A. Corredora de Bolsa, como agente colocador de las acciones en el mercado de valores.

Con fecha 8 de julio de 2009, Enjoy S.A. materializó la colocación del 30% del total de acciones de la sociedad en la Bolsa de Comercio, recaudando un monto de \$ 23.100 millones destinados a fortalecer su posición financiera.

Con fecha 28 de abril de 2010, se celebró una Junta extraordinaria de Accionistas de Enjoy S.A., donde se acordó aprobar un Aumento de Capital por la suma de M\$ 17.000.000 mediante la emisión de 603.264.726 acciones de pago.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 28 – Patrimonio (continuación)

Gastos por emisión y colocación de acciones

Al 30 de junio de 2010, el saldo mantenido en este rubro corresponde a desembolsos relacionados directamente con el proceso de emisión y colocación de acciones.

Estos gastos se registran formando parte del patrimonio dentro del rubro sobreprecio en venta de acciones, según lo señala la circular N° 1.736 de la Superintendencia de Valores y Seguros, de fecha 13 de enero de 2005.

El detalle de estos desembolsos es el siguiente:

Concepto	M\$
Comisiones de colocación	417.263
Derechos de registro e inscripción	4.618
Gastos de imprenta	37.053
Total	458.934

El capital de la Sociedad está dividido en 1.540.015.942 acciones, sin valor nominal.

b) Otras reservas

El rubro Otras reservas, se compone de la siguiente forma:

Concepto	Saldo al 30-06-2010 M\$	Saldo al 31-12-2009 M\$	Saldo al 01-01-2009 M\$
Ajuste diferencia de conversión	(2.954.341)	(4.326.364)	192.701
Contribución patrimonial	6.306.571	7.223.559	6.562.320
Otras Reservas	(1.861.891)	(2.271.212)	(1.688.441)
Total	1.490.339	625.983	5.066.580

Las Otras reservas se componen de ajuste diferencia de conversión, contribución patrimonial que los efectos producidos por la valorización proporcional en las inversiones en empresa filiales que por dicha operación por provenir entre empresas bajo control común se han considerado como otras reservas y otras reservas.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 28 – Patrimonio (continuación)

b.1) Ajuste por diferencia de conversión

La variación del ajuste por diferencia de conversión es el siguiente:

	30-06-2010 M\$	31-12-2009 M\$
Saldo inicial	(4.326.364)	192.701
Inversiones Enjoy SpA.	1.372.023	(4.519.065)
Total	(2.954.341)	(4.326.364)

Corresponde a los efectos patrimoniales producidos por las variaciones de tipo de cambio de la moneda extranjera sobre las inversiones mantenidas directa e indirectamente a través de Inversiones Enjoy Ltda. e Inversiones Andes Entretención Ltda. la cual, posee inversiones en Pesos Argentinos en las sociedades Argentinas, Cela S.A., K-Bin S.A. y Yojne S.A., y la inversión en kunas en la sociedad Croata, Casino Grad d.d.

c) Participaciones no controladoras

El detalle de las participaciones no controladoras es el siguiente:

Sociedad	Participación minoritaria %	Efecto en		Efecto en		
		Patrimonio 30-06-2010 M\$	Patrimonio 31-12-2009 M\$	Patrimonio 01-01-2009 M\$	Resultado 30-06-2010 M\$	Resultado 30-06-2009 M\$
Inmobiliaria Proyecto Integral Antofagasta S.A.	25,00%	2.929.536	3.120.515	2.681.452	46.046	62.997
Slots S.A.	10,00%	580.176	374.875	1.287.038	221.380	230.580
Operaciones El Escorial S.A.	0,25%	821	(156)	2.760	977	(2.588)
Inversiones Vista Norte S.A.	25,00%	(1.680.935)	(1.485.448)	(673.592)	(184.565)	(657.670)
Salguero Hotels Chile S.A.	30,00%	10.151.786	-	-	(543.564)	-
Total		11.981.384	2.009.786	3.297.658	(459.726)	(366.681)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 29 – Composición de resultados relevantes

a) Ingresos

El detalle de los ingresos para los períodos 2010 y 2009 son los siguientes:

	Acumulado		Trimestre	
	01-01-2010 30-06-2010	01-01-2009 30-06-2009	01-04-2010 30-06-2010	01-04-2009 30-06-2009
	M\$	M\$	M\$	M\$
Ingresos de juegos	34.569.219	27.756.609	17.411.259	11.917.515
Ingresos de alimentos y bebidas	7.347.123	6.822.687	3.754.091	3.025.568
Ingresos de hotel	4.648.186	3.723.220	1.960.425	1.653.521
Ingresos de espectáculos	295.399	400.426	67.973	94.821
Otros ingresos ordinarios	1.733.515	2.639.272	824.831	877.338
Ingresos financieros	22.056	22.052	18.027	7.288
Total	48.615.498	41.364.266	24.036.606	17.576.051

b) Costos y gastos por naturaleza

Los principales costos y gastos de operación al 30 de junio de 2010 y 2009 se detallan a continuación:

	Acumulado		Trimestre	
	01-01-2010 30-06-2010	01-01-2009 30-06-2009	01-01-2010 30-06-2010	01-04-2009 30-06-2009
	M\$	M\$	M\$	M\$
Costos de ventas	(6.874.122)	(8.095.085)	(2.263.415)	(4.139.246)
Gastos del personal	(13.983.927)	(12.178.149)	(8.047.376)	(5.357.670)
Gastos por servicios básicos	(6.370.524)	(6.066.030)	(3.305.957)	(2.909.120)
Gastos por mantención	(1.157.201)	(860.569)	(648.169)	(419.552)
Gastos generales	(793.952)	(493.738)	(553.236)	(263.918)
Depreciación	(6.440.057)	(5.481.272)	(3.111.870)	(2.916.074)
Amortización	(3.042.015)	(2.009.661)	(2.058.332)	(1.268.355)
Total	(38.661.798)	(35.184.504)	(19.988.355)	(17.273.935)

b) Costos financieros

Los principales gastos financieros para los períodos 2010 y 2009, se detallan a continuación:

	Acumulado		Trimestre	
	01-01-2010 30-06-2010	01-01-2009 30-06-2009	01-04-2010 30-06-2010	01-04-2009 30-06-2009
	M\$	M\$	M\$	M\$
Intereses préstamos bancarios	(2.138.279)	(5.580.298)	(1.164.194)	(2.045.548)
Arrendamientos financieros	(1.457.342)	(2.074.792)	(786.780)	(1.150.971)
Otros instrumentos financieros	(100.567)	(353.119)	(79.231)	(343.636)
Total	(3.696.188)	(8.008.209)	(2.030.205)	(3.540.155)

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 30 – Diferencia de Cambio

Las diferencias de cambio generadas al 30 de junio de 2010 y 2009 por saldos de activos y pasivos en monedas extranjeras, distintas a la moneda funcional fueron abonadas (cargadas) a resultados del período según el siguiente detalle:

Diferencia de Cambio	30-06-2010	30-06-2009
	M\$	M\$
Activos en moneda extranjera	(92.533)	194.344
Pasivos en moneda extranjera	(1.541.267)	(35.252)
Total de Diferencia de Cambio	(1.633.800)	159.092

Durante el mes de agosto de 2010, la administración de la sociedad decidió tomar instrumentos forward con la finalidad de protegerse de la fluctuación del dólar. Las operaciones cerradas se efectuaron a un tipo de cambio promedio ponderado de \$/US\$ 508,68 versus el tipo de cambio al cierre de los estados financieros de \$/US\$ 547,19. Con esto, se revertirá la diferencia de cambio registrada al 30 de junio de 2010.

Nota 31 – Ganancias por acción

Los beneficios netos por acción, se calculan como el cociente entre la utilidad neta atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el período.

A continuación, se presenta el cálculo de la ganancia por acción de acuerdo a lo siguiente:

Ganancia básica por acción	30-06-2010	30-06-2009
Ganancia (Pérdida) atribuible a tenedores de instrumentos de participación en el patrimonio neto de la controladora	8.889.852	(5.753.147)
Promedio de acciones ordinarias en circulación	1.540.015.942	1.540.015.942
Ganancia básica por acción	5,77	(3,74)

La Sociedad no ha realizado ningún tipo de operación de potencial efecto diluido, que suponga un beneficio por acción diluido diferente del beneficio básico por acción.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos

32.1 Litigios legales

Sociedad filial indirecta Campos del Norte S.A.

i) Reclamo de Ilegalidad Rol N. 195-2008, ante Ilustrísima Corte de Apelaciones de La Serena, contra Decreto Alcaldicio N° 025, que pretendió aplicar una sanción a la sociedad concesionaria, consistente en el cobro de una boleta de garantía por US\$ 250.000; y modificar unilateralmente el cálculo del porcentaje de la participación de la Municipalidad de Coquimbo en los ingresos netos mensuales de la explotación del Casino de Juego, aumentándolo de un 20% al 32,5%, a partir de enero de 2008.

Con fecha 29 de abril de 2010, la Excma. Corte Suprema dictó sentencia acogiendo el recurso de casación en el fondo interpuesto por Campos del Norte S.A., resolución que puso término a este proceso.

En esencia, la Excma. Corte Suprema acogió el planteamiento de Campos del Norte S.A. en el sentido que la transacción propuesta a la I. Municipalidad de Coquimbo se perfeccionó, produjo todos sus efectos y, por consiguiente, puso término a la controversia suscitada entre las partes.

El contrato de transacción reconocido por la sentencia de la Excma. Corte Suprema establecía las siguientes obligaciones para las partes:

Campos del Norte S.A. se obliga a desistirse de la demanda interpuesta en contra de la Ilustre Municipalidad de Coquimbo, cuyo conocimiento se encuentra actualmente radicado en el Primer Juzgado de Letras de la ciudad de Coquimbo. Esta obligación se encuentra a esta fecha cumplida según se indica en los numerales siguientes.

Campos del Norte S.A., con el único objeto de poner fin a las controversias suscitadas con la I. Municipalidad de Coquimbo, y sin que constituya ni pueda interpretarse en modo alguno como reconocimiento de responsabilidad derivada del incumplimiento del Anexo o del Contrato de Concesión, se obliga a pagar a la I. Municipalidad de Coquimbo la suma total de \$422.000.000.- Esta obligación se encuentra a esta fecha cumplida.

Campos del Norte S.A. ofrece, a título de préstamo, el pago anticipado de parte de los ingresos a que tiene derecho la I. Municipalidad de Coquimbo, conforme lo dispuesto en letra A) de la cláusula quinta del Contrato de Concesión, por una suma total de UF 19.837. En caso que la I. Municipalidad acepte esta oferta la suma anticipada sería reembolsada a Campos del Norte S.A. mediante descuentos iguales, mensuales y sucesivos de los ingresos que le corresponde percibir a la I. Municipalidad de Coquimbo. A esta fecha la I. Municipalidad no ha manifestado su aceptación de la oferta contenida en el contrato de transacción, resultando, en nuestra opinión, improbable que ello ocurra en el futuro.

La I. Municipalidad de Coquimbo se obliga a dejar sin efecto el Decreto Alcaldicio N° 025, de fecha 4 de enero de 2008, renunciando, asimismo, a la aplicación de las sanciones contenidas en dicho decreto.

La I. Municipalidad de Coquimbo acepta la interpretación que de la Cláusula Décimo Quinta del Anexo y del Contrato ha planteado Campos del Norte S.A., reconociendo que el plazo para terminar la construcción del hotel y las otras instalaciones del proyecto venció el día 4 de mayo de 2008, es decir, 24 meses después de otorgados los permisos de construcción respectivos.

La I. Municipalidad de Coquimbo renuncia al ejercicio de cualquier acción, judicial o administrativa, en contra de Campos del Norte S.A., sus accionistas, directores y ejecutivos, derivada de la ejecución y/o cumplimiento de las estipulaciones contenidas en el Contrato y el Anexo en lo relativo a la oportuna construcción del Hotel y demás instalaciones.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos, (continuación)

Campos del Norte S.A. y la I. Municipalidad de Coquimbo se otorgan amplio finiquito, declarando que cada una de ellas pagará las costas derivadas de los procesos iniciados y que, con excepción de las obligaciones contenidas en la misma transacción, nada se adeudan por ningún concepto derivado de la ejecución y/o cumplimiento de las estipulaciones contenidas en el Contrato y el Anexo, renunciando cualquier acción, judicial o administrativa, derivada de tales instrumentos.

ii) Procedimiento Ordinario con Municipalidad de Coquimbo, ante 1° Juzgado Civil de Coquimbo, Rol N. 1048-2008. En este procedimiento Campos del Norte S.A. solicita que se declare la correcta interpretación del texto del Anexo al Contrato de Concesión en lo concerniente al cómputo del plazo para la entrega definitiva de una serie de obras comprometidas por Campos del Norte S.A.

Atendido lo resuelto por la Excma. Corte Suprema con fecha 29 de abril de 2010, con fecha 25 de mayo de 2010 Campos del Norte S.A. se desistió de la demanda interpuesta en contra de la I. Municipalidad de Coquimbo, presentación en virtud de la cual se puso término a este proceso.

iii) Procedimiento Ejecutivo con Municipalidad de Coquimbo ante 1° Juzgado Civil de Coquimbo, Rol N. 3538-2008. Demanda ejecutiva deducida por la Municipalidad con el objeto de obtener el pago de \$1.423.837.952, por el período comprendido entre enero y octubre de 2008.

Atendido lo resuelto por la Excma. Corte Suprema con fecha 29 de abril de 2010, con fecha 25 de junio de 2010 I. Municipalidad de Coquimbo se desistió de la demanda interpuesta en contra de Campos del Norte S.A., presentación en virtud de la cual se puso término a este proceso.

iv) Procedimiento Ejecutivo con Municipalidad de Coquimbo ante 1° Juzgado Civil de Coquimbo, Rol N. 554-2009. Demanda ejecutiva deducida por la Municipalidad con el objeto de obtener el cumplimiento de la obligación de suscribir una boleta de garantía por US\$250.000.

Atendido lo resuelto por la Excma. Corte Suprema con fecha 29 de abril de 2010, con fecha 25 de junio de 2010 I. Municipalidad de Coquimbo se desistió de la demanda interpuesta en contra de Campos del Norte S.A., presentación en virtud de la cual se puso término a este proceso.

v) Querrela y demanda presentada por Rodrigo Vergara Santander. Rol N° 9.915-07, fundada en el hecho que estando en el baño del Casino de Coquimbo, un guardia lo conminó a salir del Casino de Juegos, por manifiesto estado de ebriedad. Con fecha 28 de Octubre de 2009 se dictó sentencia en Corte de Apelaciones, la que revocó el fallo de primera instancia y rechazó enteramente la querrela y demanda deducida en contra de Campos del Norte S.A. Este fallo se complementó con fecha 30 de Octubre de 2009, para agregar la resolución de una excepción de incompetencia formulada por Campos del Norte S.A. en el procedimiento, la que se rechazó. La parte demandante presentó un recurso de queja. Con fecha 15 de Marzo de 2010 se dictó el fallo de la 2 Sala de la Corte Suprema la que rechazó el recurso de queja interpuesto por el abogado Sr. David Figueroa Lagomarsino, en representación de la parte demandante, en los autos Rol N° 9915/2007 del Primer Juzgado de Policía Local de Coquimbo. Con esta sentencia el juicio ha finalizado.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos, (continuación)

Sociedad filial directa Enjoy Gestión Ltda.

Juicio Ordinario ante 2º Juzgado Civil de Concepción, con PRICE WILLIAMS Y OTROS. Rol 422-2007. Demanda se funda en la supuesta existencia de una lesión enorme sufrida por los demandantes.

Con fecha 6 de enero de 2010, el tribunal dicto sentencia, rechazando la demanda presentada en todas sus partes, sin costas.

La referida sentencia fue notificada con fecha 15 de enero de 2010 a las partes demandantes.

Con fecha 28 de Enero de 2010, la parte vencida presentó un recurso de apelación ante la Corte de Apelaciones de Concepción, a la cual nos adheriremos a efectos de alegar la no condenación en costas.

Evaluamos positivamente el resultado de este juicio, con una contingencia de pérdida acotada a un 10% de probabilidades.

Sociedad filial indirecta Kuden S.A.

Juicio ordinario ante 13º Juzgado Civil de Santiago, con Rodolfo Montjoy Canessa y otros. Rol 11.994-2008. Demanda de indemnización de perjuicios por \$132.764.204, por supuestos daños sufridos en incendio del Hotel del Lago. Con fecha 5 de mayo de 2010 se citó a las partes a oír sentencia. Atendido lo anterior, representa una eventual pérdida para la empresa.

En opinión de nuestros abogados existen fundados argumentos jurídicos de que la postura de la Sociedad, se encuentra ajustada a derecho.

Sociedad filial indirecta Cela S.A.

i) "Cucchi, Pablo A. y otros c/ CELA S.A. s/ ordinario". Demanda contra la Provincia de Mendoza, el Instituto Provincial de Juegos y Casinos ("IPJC") y contra Cela S.A. con el objeto de obtener la declaración de inconstitucionalidad de la Ley 5.775, de su reglamentación y de los actos expedidos en consecuencia, con el fin de autorizar la apertura del casino Enjoy Mendoza. Se dispuso rechazar una medida cautelar que había iniciado Casinos de Buenos Aires S.A., para que cierren el casino. También se solicitó al IPJC y al Gobierno de Mendoza que se abstengan de emitir actos administrativos relacionados con casinos, tal cual había sido dispuesto por una medida cautelar anteriormente dictada, medida que se ha declarado que no es contra Cela S.A., sino contra el Hotel Diplomatic de Mendoza.

La Cámara Federal de Apelaciones resolvió la incompetencia de la justicia federal y ordenó la remisión de la causa a la Suprema Corte de Justicia de la Provincia.

ii) CELA S.A. c/ Gobierno de la Provincia de Mendoza s/ medida precautoria. Juicio paralizado desde 28 de Octubre de 2008. Última resolución del tribunal provincial hace saber al Poder Ejecutivo Provincial que, hasta tanto recaiga sentencia definitiva, deberá abstenerse de realizar cualquier hecho o acto que impida a Cela S.A., continuar con la explotación de la sala de juego. Asimismo, cabe mencionar que en este proceso se hizo extensiva la medida cautelar al IPJC.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos, (continuación)

iii) Nuevo Plaza Hotel Mendoza Ltd. c/ Provincia de Mendoza e IPJC p/ acción declarativa de certeza. Juicio destinado a que se aclare que para el cómputo del 4% debe tenerse en cuenta todas aquellas dependencias o salas necesarias para el desempeño de la actividad. Solicitaron y obtuvieron una medida cautelar, que dispone que a partir de la notificación de ésta, debe ordenarse a los diversos casinos y salas que se abstengan de construir y/o ampliar la superficie destinada a salas de juego. Con motivo de la notificación de dicha medida cautelar, la Provincia y el IPJC-dictaron dos actos administrativos: el Decreto 3339 y la Resolución n° 369/08 de la Presidencia del IPJC.

CELA S.A. apeló la medida cautelar en sede judicial y recurrió en sede administrativa el Decreto de la Provincia y la Resolución del IPJC. La juez actuante se excusó de actuar en este juicio.

La Cámara Federal de Apelaciones, por haber sido impugnada la declaración de incompetencia por la parte actora, finalmente resolvió la incompetencia de la justicia federal y ordenó remitir las actuaciones a la Suprema Corte de Justicia de la Provincia. Nuevo Plazo Hotel Mendoza, ha presentado recurso extraordinario contra esta resolución.

iv) Cela S.A. s/ Acción de Inconstitucionalidad. Este proceso se inició con el objeto de que se declare la inconstitucionalidad del artículo 28 de la Ley Impositiva de la Provincia de Mendoza, la cual aplicó una tasa por servicios de control que ejerce el IPJC. Ingresó ante la Suprema Corte de Justicia de la Provincia, en el cual se le otorgó el número de expediente 96.557. Se plantearon los recursos administrativos pertinentes ante el IPJC para evitar que el impuesto pueda ser exigible.

Con fecha 23 de Septiembre de 2009, la Sala 2ª de la Suprema Corte de Justicia de la Provincia de Mendoza dictó una resolución haciendo lugar a una medida precautoria solicitada por Cela S.A. En tal sentido, se le ordenó a la Provincia de Mendoza que se abstenga de exigir o reclamar administrativamente y/o judicialmente cualquier suma de dinero en concepto de la tasa por servicios de control que ejerce el IPJC.

A la fecha, se ordenó el traslado para que conteste demanda el gobierno de la Provincia.

v) Cela S.A. c/ Gobierno de la Provincia de Mendoza p/ Acción Procesal Administrativa. Esta causa se encuentra radicada en la Suprema Corte de Justicia de la Provincia de Mendoza, y se interpuso con el fin de cuestionar en sede judicial el Decreto 3339/09 mediante el cual el Gobernador de la Provincia dispone la notificación y designación de profesionales para que realicen la medición de las salas de juego, conforme lo dispuso la Justicia Federal en la medida cautelar referida más arriba en el punto iii anterior. Actualmente, se encuentra en plazo para que responda la demanda el Estado Provincial.

vi) Cela c/ Municipalidad de la Ciudad de Mendoza s/ Acción de Inconstitucionalidad. Mediante un recurso de inconstitucionalidad presentado ante la Suprema Corte de la Provincia de Mendoza, Cela cuestiona una reciente normativa emitida por la Ciudad de Mendoza, mediante la cual se pretende gravar con una tasa de fiscalización del 2,5% del resultado de lo recaudado en las maquinas tragamonedas. Esta causa se encuentra a resolver, junto con un recurso de revocatoria presentado ante la municipalidad.

Basado en la opinión de nuestros abogados en Argentina, no es posible atendiendo el estado de las causas, efectuar una estimación respecto de eventuales pasivos u obligaciones que pudieran derivarse de este proceso para Cela S.A.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos, (continuación)

Sociedad filial indirecta Operaciones El Escorial S.A.

Querrela infraccional y demanda civil ante 3° Juzgado de Policía Local de Antofagasta por supuesto daño moral que los demandantes habrían sufrido por la supuesta discriminación a su hija mayor de edad, que padece Síndrome de Down.

Con fecha 3 de Junio de 2009, el Tribunal resolvió: a) no acoger la demanda infraccional deducida por los demandantes en contra de la sociedad, por carecer de legitimación activa; b) rechazar la demanda civil interpuesta; y c) se condena en costas a los demandantes civiles, por haber sido totalmente vencidos.

La demandante dedujo recurso de apelación. El 15 de Junio de 2009, fue concedida la apelación. Con fecha 9 de enero de 2010 la I. Corte de Antofagasta dictó sentencia definitiva revocando el fallo de 1 instancia. Dicha sentencia declara que Casino Enjoy Antofagasta cometió infracción a la ley sobre protección a los derechos de los consumidores, condenando a pagar una multa equivalente a 5 UTM y una indemnización de perjuicios por daño moral por la suma de \$5.000.000.

Con fecha 19 de Enero de 2010, Operaciones El Escorial S.A., presentó ante la Excelentísima Corte Suprema un recurso de queja. La Excelentísima Corte Suprema confirmó la sentencia de la I. Corte de Apelaciones de Antofagasta, por lo que se pago la indemnización y la multa.

32.2 Restricciones

A continuación, se describen las obligaciones adquiridas por parte de Enjoy S.A. y sus Filiales, las cuales deben cumplir con ciertos índices financieros durante la vigencia de los créditos otorgados por cada banco respectivamente. La sociedad, está en cumplimiento de los resguardos financieros exigidos.

Garantía Comprometida con Terceros

A continuación, se describen las obligaciones adquiridas por parte de Enjoy S.A. y sus Filiales, las cuales deben cumplir con ciertos índices financieros (covenants), durante la vigencia de los diversos contratos de créditos suscritos. La Sociedad cumple con todos los covenants a la fecha de los presentes estados financieros.

i) Enjoy S.A.

a) Emisión y colocación de bonos en el mercado local

Los contratos, que dan cuenta de las colocaciones de bonos Serie A y Serie C efectuadas con fecha 24 de junio de 2010, suscritos con fecha 13 de mayo de 2010, establece que Enjoy debe cumplir las siguientes obligaciones:

- Nivel de Endeudamiento financiero, definido como Obligaciones Financieras Consolidadas Netas dividida por el Patrimonio no superior a: tres veces a contar del 31 de diciembre de 2010; dos como cinco veces durante el año 2012, y; dos veces a contar del año 2012 en adelante.
- Nivel de Endeudamiento Financiero, definido como Obligaciones Financieras Consolidadas Netas dividida por EBITDA no superior a: cinco veces a contar del 31 de diciembre del año

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos, (continuación)

- 2011; cuatro como cinco veces durante el año 2012, y; cuatro veces contar del año 2013 en adelante.
- Prohibición de Constituir Garantía, Enjoy se obliga a mantener activos libres de cualquier tipo de gravámenes, garantías reales, cargas, restricciones o cualquier tipo de privilegios. Dichos activos deberán ser equivalentes, a lo menos, a: una vez el monto insoluto del total de obligaciones financieras consolidadas sin garantías, calculadas trimestralmente, a contar del 31 de diciembre de 2010; una coma quince veces el monto insoluto del total de obligaciones financieras consolidadas sin garantías durante el año 2011; uno coma tres veces el monto insoluto del total de obligaciones financieras consolidadas sin garantías durante el año 2012, y; uno como cinco veces el monto insoluto del total de obligaciones financieras consolidadas sin garantías, desde el año 2013 en adelante.

b) Banco Corpbanca

El contrato suscrito con fecha 14 de diciembre de 2006 y sus modificaciones, establece las siguientes obligaciones:

- Enjoy debe mantener una razón de endeudamiento máximo de 4 veces, a nivel de los estados financieros individual y de 5 veces a nivel de los estados financieros consolidados; ambos medidos sobre sus estados financieros semestrales y anuales, este último auditado.
- Enjoy debe mantener una razón definida como dividendos percibidos menos gastos operacionales, divididos por el resultado de los gastos financieros más amortizaciones del período, con límite inferior de 1,4 veces. Ésta será calculada con periodicidad anual, por los ejercicios terminados al 31 de diciembre de cada año.
- Kuden S.A., deberá mantener una razón Pasivo Exigible dividido por EBITDA de 2,5 veces.
- Inmobiliaria Kuden S.A., deberá mantener una razón Pasivo Exigible dividido por EBITDA de máximo de 3,5 veces.

ii) Plaza Casino S.A.

a) Banco Security

El contrato suscrito con fecha 23 de septiembre de 2009, establece que Plaza Casino S.A. deberá cumplir con la siguiente obligación:

- Razón de endeudamiento o leverage, calculado al 31 de diciembre de cada año y definido como el cociente de dividir el pasivo exigible (pasivo circulante más pasivo largo plazo) por patrimonio más interés minoritario, máximo de una coma cinco veces al término del año 2010 y de una vez al término del año 2012.

iii) Inmobiliaria Proyecto Integral Antofagasta S.A. (IPIA)

a) Banco de Chile y BCI

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 32 – Contingencias y compromisos, (continuación)

El contrato suscrito con fecha 12 de diciembre de 2007 y sus modificaciones, establece la siguiente obligación:

- Los hermanos Antonio Claudio, Francisco Javier, María Cecilia, y Ximena María, todos de apellidos Martínez Seguí, y don Pier-Paolo Zaccarelli Fasce deberán ser titulares, directa o indirectamente, de al menos el sesenta y siete por ciento de las acciones de Enjoy S.A. y/o de la gestión o administración de la misma. Asimismo, Enjoy S.A. deberá ser titular, directa o indirectamente, de al menos el setenta y cinco por ciento de las acciones de Inmobiliaria Proyecto Integral Antofagasta Sociedad Anónima y/o de la gestión o administración de la misma.

iv) Slots S.A.

a) Banco Corpbanca

En contrato de marzo del año 2009, se establece que la Sociedad debe mantener una razón de endeudamiento máximo definido como Deuda Financiera dividido por EBITDA de dos veces a diciembre de 2008 y a partir de esta fecha de una coma cinco veces, medido sobre balance semestral y anual, este último auditado.

v) Salguero Hotels Chile S.A.

A fin de garantizar las obligaciones contraídas por la sociedad en virtud de financiamiento bancario. Salguero Hotels Chile S.A. constituyó prenda sin desplazamiento sobre 200 máquinas de azar (con software incluido) de su propiedad en favor del Banco Internacional, por escritura pública de fecha 26 de Octubre de 2009 otorgada en la notaría de Santiago de Don Patricio Raby Benavente.

b) Una hipoteca a favor del Banco Internacional por el contrato de crédito celebrado. Esta hipoteca se constituyó en septiembre de 2009 sobre el inmueble en el cual queda emplazado el Proyecto durante la duración del mismo, incluyendo sus renovaciones. Simultáneamente con el otorgamiento de dicha hipoteca, y por medio del mismo instrumento Salguero Hotels Casino S.A no puede gravar o enajenar dicho inmueble sin el consentimiento del banco.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

32.3 Garantías

Garantías directas

Acreedor de la Garantía	Deudor		Tipo de Garantía	Activos Comprometidos		Saldos Pendientes de Pago a la fecha de Cierre		
	Nombre	Relación		Tipo	Valor Contable M\$	30-06-2010	M\$	30-06-2009 M\$
Banco Corpbanca	Enjoy S.A.	Matriz	Aval	Inmobiliaria Kudén S.A. y Kudén S.A.	-	9.086.477		10.738.564

Garantías indirectas

Acreedor de la Garantía	Deudor		Tipo de Garantía	Activos Comprometidos		Saldos Pendientes de Pago a la fecha de Cierre		
	Nombre	Relación		Tipo	Valor Contable M\$	30-06-2010	M\$	30-06-2009 M\$
Ilustre Municipalidad de Antofagasta	Inmobiliaria Proyecto Integral Antofagasta S.A.	Filial Indirecta	Boleta de Garantía	Urbanización	-	127.213		127.213
Ilustre Municipalidad de Pucón	Kuden S.A.	Filial Indirecta	Boleta de Garantía	Concesión Municipal	-	530.054		530.054
Superintendencia de Casinos	Ranrur S.A.	Filial Indirecta	Boleta de Garantía	Proyecto Enjoy Chiloé	-	845.043		845.043
Ilustre Municipalidad de Coquimbo	Campos del Norte S.A.	Filial Indirecta	Boleta de Garantía	Concesión Municipal	-	27.062		27.062
Ilustre Municipalidad de Viña del Mar	Masterline S.A.	Filial Indirecta	Boleta de Garantía	Concesión Bien Nacional	-	5.301		5.301
Concesionaria Autopista Los Libertadores	Salguero Hotels Chile S.A.	Filial Indirecta	Boleta de Garantía	Acceso al Casino	-	212.022		-
Concesionaria Autopista Los Libertadores	Salguero Hotels Chile S.A.	Filial Indirecta	Boleta de Garantía	Acceso Provisorio al Casino	-	148.415		-
Superintendencia de Casinos	Salguero Hotels Chile S.A.	Filial Indirecta	Boleta de Garantía	Proyecto Rinconada	-	1.004.961		-
Superintendencia de Casinos	Salguero Hotels Chile S.A.	Filial Indirecta	Boleta de Garantía	Complemento Proyecto Rinconada	-	382.657		-
Corporación Nacional Forestal	Operaciones Turísticas S.A.	Filial Indirecta	Boleta de Garantía	Concesión dominio esquiable	-	6.092		-
Municipalidad de Puerto Varas	Plaza Casino S.A.	Filial Indirecta	Boleta de Garantía	Concesión Municipal	-	922.294		-
Banco Security	Operaciones el Escorial S.A.	Filial Indirecta	Aval	Enjoy Gestión Ltda.	-	365.090		480.333
Campos y Campos S.A.	Inversiones del Norte S.A.	Filial Indirecta	Aval	Enjoy Gestión Ltda.	-	8.777.694		10.240.643
Banco Santander	Inmobiliaria Proyecto Integral Coquimbo S.A.	Filial Indirecta	Aval	Inversiones y Campos del Norte S.A.	-	16.564.219		19.827.770
BCI / Banco de Chile	Inversiones Vista Norte S.A.	Filial Indirecta	Aval	Operaciones El Escorial S.A.	-	1.341.466		1.966.761
BCI / Banco de Chile	Inmobiliaria Proyecto Integral Antofagasta S.A.	Filial Indirecta	Prenda	Pago de Cuotas	-	20.835.403		21.975.465
Banco de Chile	Inmobiliaria Kudén S.A.	Filial Indirecta	Prenda	Oficinas Edificio Neruda	-	530.826		599.618
Banco Corpbanca	Kuden S.A.	Filial Indirecta	Prenda	Máquinas Tragamonedas	1.969.354	2.522.883		3.481.726
Banco Security	Plaza Casino S.A.	Filial Indirecta	Hipoteca	Inmueble Av. Del Salvador 121	13.611.548	10.555.143		-
Inversiones Clearwater Leasure Dos Limitada	Enjoy Consultora S.A.	Filial Indirecta	Aval	Enjoy Gestión Ltda.	-	13.559.632		-
Banco Internacional	Salguero Hotels Chile S.A.	Filial Indirecta	Hipoteca	Inmueble Casino Rinconada	6.508.307	4.221.159		-
Banco Internacional	Salguero Hotels Chile S.A.	Filial Indirecta	Prenda	Máquinas Tragamonedas	-	752.631		-

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 33 – EBITDA

(Resultado antes de Interés, Impuestos, depreciación y amortización)

Es un indicador financiero representado mediante la cifra que significa en inglés “Earnings Before Interest, Taxes, Depreciation and Amortization”. El EBITDA se calcula a partir del Estado de Resultados, representando el Resultado operacional de la sociedad, antes de deducir Intereses, Amortizaciones, Depreciaciones y el Impuesto a la Renta. Este indicador es utilizado, como medida de Rentabilidad y también para efectos de Valorización de empresas.

La metodología que utiliza Enjoy S.A. y filiales para determinar el EBITDA, es el siguiente:

Ingresos de actividades ordinarias	(+)
Costo de ventas	(-)
Gastos de administración	(-)
Depreciación y amortización (*)	(+)
Total EBITDA	(=)

Adicionalmente, si existen partidas reconocidas en los EEFF asociadas a “Pérdidas por deterioro o reverso de deterioro”, estas se agregan o deducen respectivamente, en la determinación del EBITDA.

(*) La depreciación de los bienes del activo fijo y la amortización de las licencias, se registra en el Rubro Costo de Ventas del Estado de Resultados.

Enjoy S.A. y filiales ha calculado el EBITDA, para los siguientes periodos:

Conceptos	Acumulado		Trimestre	
	01-01-2010 30-06-2010	01-01-2009 30-06-2009	01-04-2010 30-06-2010	01-04-2009 30-06-2009
	M\$	M\$	M\$	M\$
Ingresos actividades ordinarias	48.593.442	41342.214	24.018.579	17.568.763
Costo de Ventas	(38.661.798)	(35.184.504)	(9.988.355)	(17.273.935)
Gastos de administración	(5.570.332)	(4.939.786)	(3.295.618)	(2.239.462)
Depreciación	6.440.057	5.481.272	3.340.649	2.901.075
Amortización	3.042.015	2.009.661	1.831.090	988.101
TOTAL EBITDA	13.843.384	8.708.857	5.906.345	1.944.542
EBITDA S/INGRESOS (*)	28,49%	21,07%	24,59%	11,07%

(*) El EBITDA S/INGRESOS, se calcula dividiendo el total del Ebitda sobre los Ingresos de actividades ordinarias.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 34 – Medio Ambiente

La sociedad Enjoy S.A. y sus filiales no han efectuado desembolsos relacionados con la normativa medio ambiental. Lo anterior a excepción de todos los estudios y evaluaciones necesarias para llevar a cabo los proyectos que se encuentran en desarrollo, donde éstas forman parte integral de él.

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 35 – Efectos de la variación en las tasas de cambios de la moneda extranjera

Los efectos de la moneda extranjera son los siguientes:

ACTIVOS	Moneda	Moneda Funcional	30-06-2010 M\$	31-12-2009 M\$	01-01-2009 M\$
ACTIVOS CORRIENTES					
Efectivo y Equivalentes al Efectivo	Pesos Chilenos	CLP	24.526.100	3.523.457	4.058.405
Efectivo y Equivalentes al Efectivo	Pesos Argentinos	\$ ARG	482.937	878.298	255.515
Efectivo y Equivalentes al Efectivo	Kunas	KNH	2	1.997	78.808
Otros Activos no financieros, corriente	Pesos Chilenos	CLP	797.863	569.812	592.087
Otros Activos no financieros, corriente	Pesos Argentinos	\$ ARG	-	137.693	180.682
Deudores comerciales y otras cuentas por cobrar corrientes	Pesos Chilenos	CLP	4.469.867	4.036.740	9.429.799
Deudores comerciales y otras cuentas por cobrar corrientes	Pesos Argentinos	\$ ARG	185.764	101.132	64.933
Deudores comerciales y otras cuentas por cobrar corrientes	Kunas	KNH	24.587	1.098	-
Cuentas por Cobrar a Entidades Relacionadas, corriente	Pesos Chilenos	CLP	2.926.119	2.659.755	940.273
Cuentas por Cobrar a Entidades Relacionadas, corriente	Pesos Argentinos	\$ ARG	641.600	301.134	1.428.900
Cuentas por Cobrar a Entidades Relacionadas, corriente	Kunas	KNH	625.223	528.668	222.489
Inventarios	Pesos Chilenos	CLP	1.366.174	1.294.861	1.687.386
Inventarios	Pesos Argentinos	\$ ARG	45.450	32.049	45.466
Activos por impuestos corrientes	Pesos Chilenos	CLP	5.871.742	9.374.121	13.364.941
Activos por impuestos corrientes	Pesos Argentinos	\$ ARG	130.530	42.710	223.322
Activos corrientes totales			42.093.958	23.483.525	32.573.006

ACTIVOS NO CORRIENTES					
Otros activos financieros no corrientes	Pesos Chilenos	CLP	21.706	21.671	21.671
Otros activos no financieros no corrientes	Pesos Chilenos	CLP	1.083.414	901.332	2.492.146
Otros activos no financieros no corrientes	Pesos Argentinos	\$ ARG	2.212.570	2.121.897	2.490.676
Inversiones contabilizadas utilizando el método de la participación	Pesos Chilenos	CLP	2.218.874	1.724.866	1.980.749
Inversiones contabilizadas utilizando el método de la participación	Kunas	KNH	(188.437)	(52.423)	353.148
Activos intangibles distintos de la plusvalía	Pesos Chilenos	CLP	64.622.122	21.966.674	26.949.440
Activos intangibles distintos de la plusvalía	Dólar	US\$	2.509.609	2.412.962	-
Plusvalía	Pesos Chilenos	CLP	2.919.358	2.919.358	2.919.359
Plusvalía	Dólar	US\$	5.941.333	7.016.881	6.984.890
Plusvalía	Kunas	KNH	206.480	294.466	256.265
Propiedades, Planta y Equipo	Pesos Chilenos	CLP	162.291.179	138.393.124	135.280.768
Propiedades, Planta y Equipo	Pesos Argentinos	\$ ARG	13.287.551	13.011.227	18.778.672
Activos por impuestos diferidos	Pesos Chilenos	CLP	18.396.514	15.856.154	11.209.954
Activos por impuestos diferidos	Pesos Argentinos	\$ ARG	819.173	853.746	585.369
Total activos no corrientes			276.341.446	207.441.935	210.303.107
TOTAL ACTIVOS			318.435.404	230.925.460	242.876.113

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 35 – Efectos de la variación en las tasas de cambios de la moneda extranjera, (continuación)

Pasivos	Moneda	Moneda funcional	30-06-2010						
			Corrientes			No corrientes			
			Hasta 90 días	90 días a 1 año	Total corriente	1 a 3 años	3 a 5 años	más de 5 años	Total no corriente
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$		
Otros pasivos financieros	Pesos chilenos	CLP	26.105.535	14.527.543	40.633.078	27.130.596	39.271.470	66.691.190	133.093.256
Otros pasivos financieros	Dólar	US\$	209.709	281.926	491.635	834.025	338.468	183.337	1.355.830
Otros pasivos financieros	Pesos argentinos	\$ARG	1.159.317	378.684	1.538.001	978.331	978.331	602.657	2.559.319
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	CLP	-	13.913.933	13.913.933	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos argentinos	\$ARG	-	2.038.578	2.038.578	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Kunas	KNH	-	4.764	4.764	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos chilenos	CLP	-	597.038	597.038	-	-	-	-
Cuentas por pagar a entidades relacionadas	Dólar	US\$	-	734	734	-	-	-	-
Otras provisiones a corto plazo	Pesos argentinos	\$ARG	167.798	-	167.798	-	-	-	-
Pasivos por impuestos	Pesos chilenos	CLP	1.687.379	-	1.687.379	23.332.452	-	-	23.332.452
Pasivos por impuestos	Pesos argentinos	\$ARG	68.826	-	68.826	1.020.281	-	-	1.020.281
Otros pasivos no financieros	Pesos chilenos	CLP	15.007.252	-	15.007.252	14.572.015	-	-	14.572.015
Otros pasivos no financieros	Pesos argentinos	\$ARG	92.365	-	92.365	-	-	-	-
Otros pasivos no financieros	Kunas	KNH	79.973	-	79.973	-	-	-	-
Total pasivos			44.578.154	31.743.201	76.321.355	67.867.700	40.588.269	67.477.184	175.933.153

Pasivos	Moneda	Moneda funcional	31-12-2009						
			Corrientes			No corrientes			
			Hasta 90 días	90 días a 1 año	Total corriente	1 a 3 años	3 a 5 años	más de 5 años	Total no corriente
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$		
Otros pasivos financieros	Pesos chilenos	CLP	12.239.548	17.396.929	29.636.477	43.062.870	34.159.483	27.107.829	104.330.182
Otros pasivos financieros	Dólar	US\$	160.203	333.092	493.295	888.245	341.633	1.320.225	2.550.103
Otros pasivos financieros	Pesos argentinos	\$ARG	832.891	500.206	1.333.097	937.508	937.508	811.887	2.686.903
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	CLP	11.971.720	-	11.971.720	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos argentinos	\$ARG	990.154	-	990.154	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Kunas	KNH	499	-	499	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos chilenos	CLP	-	306.678	306.678	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos argentinos	\$ARG	-	597.776	597.776	-	-	-	-
Otras provisiones a corto plazo	Pesos argentinos	\$ARG	233.246	-	233.246	-	-	-	-
Pasivos por impuestos	Pesos chilenos	CLP	2.751.131	-	2.751.131	-	-	-	-
Pasivos por impuestos	Pesos argentinos	\$ARG	-	-	-	-	17.945.281	976.057	18.921.338
Otros pasivos no financieros	Pesos chilenos	CLP	2.253.446	-	2.253.446	5.357.461	-	-	5.357.461
Otros pasivos no financieros	Pesos argentinos	\$ARG	56.864	-	56.864	-	-	-	-
Total pasivos			31.489.702	19.134.681	50.624.383	50.246.084	53.383.905	30.215.998	133.845.987

Pasivos	Moneda	Moneda funcional	01-01-2009						
			Corrientes			No corrientes			
			Hasta 90 días	90 días a 1 año	Total corriente	1 a 3 años	3 a 5 años	más de 5 años	Total no corriente
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$		
Otros pasivos financieros	Pesos chilenos	CLP	90.718.233	7.313.953	98.032.186	38.410.647	-	8.746.953	47.157.600
Otros pasivos financieros	Dólar	US\$	497.752	242.871	740.623	750.931	734.297	1.901.961	3.387.189
Otros pasivos financieros	Pesos argentinos	\$ARG	1.380.935	72.509	1.453.444	1.372.054	1.341.632	1.894.478	4.608.164
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos chilenos	CLP	16.877.582	-	16.877.582	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos argentinos	\$ARG	1.630.666	-	1.630.666	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Kunas	KNH	19.482	-	19.482	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos chilenos	CLP	15.211.882	-	15.211.882	-	-	-	-
Cuentas por pagar a entidades relacionadas	Pesos argentinos	\$ARG	548.763	-	548.763	-	-	-	-
Cuentas por pagar a entidades relacionadas	Kunas	KNH	1.064.990	-	1.064.990	-	-	-	-
Otras provisiones a corto plazo	Pesos argentinos	\$ARG	96.301	-	96.301	-	-	-	-
Pasivos por impuestos	Pesos chilenos	CLP	2.490.061	-	2.490.061	-	14.487.272	-	14.487.272
Pasivos por impuestos	Pesos argentinos	\$ARG	202.810	-	202.810	-	1.301.655	-	1.301.655
Otros pasivos no financieros	Pesos chilenos	CLP	2.820.211	-	2.820.211	-	6.469.109	-	6.469.109
Total pasivos			133.559.668	7.629.333	141.189.001	40.533.632	24.333.965	12.543.392	77.410.989

Enjoy S.A. y Filiales

Notas a los Estados Financieros

al 30 de junio de 2010 y 2009, 31 de diciembre de 2009 y 1 de enero de 2009

Nota 36 – Hechos Posteriores

- i) Con fecha 2 de julio de 2010, se canceló anticipadamente la Obligación por leasing de la Sociedad Inmobiliaria Kuden S.A. con el CorpBanca, por un monto ascendente a M\$ 10.424.114. Los fondos provenientes de la colocación de Bonos en el mercado local fueron utilizados en este pago.
- ii) Con fecha 18 de agosto de 2010, se acordó convocar a Junta extraordinaria de accionistas para el día 3 de septiembre de 2010, con el fin de delegar en el Directorio de la Compañía la facultad de fijar el precio de colocación de las acciones que acordó emitir en la Junta Extraordinaria de Accionistas del 28 de abril de 2010. En el ejercicio de esta facultad el Directorio no podrá fijar un precio de la acción menor al precio promedio ponderado en la Bolsa de Comercio de Santiago durante los últimos 30 días que precedan al día hábil bursátil anterior a la fecha en que se celebre la sesión de directorio en que se determine el precio de colocación, pudiendo el directorio determinar un descuento de hasta 25% menos de dicho precio ponderado.
- iii) Durante el mes de agosto de 2010, la administración de la sociedad decidió tomar instrumentos forward con la finalidad de protegerse de la fluctuación del dólar. Las operaciones cerradas se efectuaron a un tipo de cambio promedio ponderado de \$/US\$ 508,68 versus el tipo de cambio al cierre de los estados financieros de \$/US\$ 547,19. Con esto, se revertirá la diferencia de cambio registrada al 30 de junio de 2010.
- iv) No tenemos conocimiento de otros hechos posteriores que pudiesen afectar la situación financiera de Enjoy S.A. y filiales.

Marcelo Tapia Cavallo

Gerente de Contabilidad

Rodrigo Larraín Kaplan

Gerente de Finanzas e Inversiones

Francisco Javier Martínez Seguí

Gerente General