

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

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

(Con el Informe del Auditor Independiente)

CLP: Pesos Chilenos
\$: Pesos Chilenos
M\$: Miles de Pesos Chilenos
UF : Unidad de Fomento
USD: Dólares Estadounidenses

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

CONTENIDO

Informe del Auditor Independiente

Estado Individual de Situación Financiera Clasificado

Estado Individual de Resultados por Función

Estado Individual de Resultados Integrales

Estado Individual de Cambios en el Patrimonio Neto

Estado Individual de Flujos de Efectivo

Notas a los Estados Financieros Individuales

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 2 de abril de 2015

(27 de agosto de 2015 para lo expresado en el párrafo de énfasis en un asunto y en Notas 2.2 a) y 44)

Señores Presidente y Directores

Caja de Compensación de Asignación Familiar La Araucana

Hemos efectuado una auditoría a los estados financieros individuales adjuntos de Caja de Compensación de Asignación Familiar La Araucana, que comprenden los estados de situación financiera al 31 de diciembre de 2014 y los correspondientes estados individuales de resultados, de resultados integrales, de cambios en el patrimonio neto y de flujos de efectivo por el año terminado en esa fecha y las correspondientes notas a los estados financieros individuales.

Responsabilidad de la Administración por los estados financieros individuales

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

Responsabilidad del auditor

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

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

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

Santiago, 2 de abril de 2015

(27 de agosto de 2015 para lo expresado en el párrafo de énfasis en un asunto y en Notas 2.2 a) y 44)
Caja de Compensación de Asignación Familiar La Araucana

2

Bases para la opinión con salvedades

Tal como se explica en Nota 43, la entidad inició un proceso de migración de sus operaciones de crédito social hacia un nuevo sistema integral de administración de colocaciones. Los sistemas utilizados durante el 2014 presentan debilidades a nivel de los controles sobre la integridad de cambios y roles y perfiles de sus usuarios. Como parte de los procedimientos sustantivos de auditoría, utilizados para mitigar los efectos de dichas debilidades sobre nuestro trabajo, no nos fue posible obtener la documentación que sustenta la integridad y exactitud de los saldos registrados en los sistemas auxiliares, ni de los datos en ellos contenidos. En particular, no nos fue posible obtener los antecedentes de una porción significativa de las muestras seleccionadas para revisar el otorgamiento de créditos, así como de las recaudaciones de cobranza.

Por otra parte, la implementación del nuevo sistema ha generado errores en la clasificación de los deudores en sus respectivas categorías de riesgo, afectando la determinación de las provisiones para incobrables registradas sobre las colocaciones. En efecto, como resultado de nuestra revisión selectiva de créditos reprogramados y renegociados, detectamos casos en que el sistema los clasificó incorrectamente en la categoría de menor riesgo y, consecuentemente, se eliminaron las provisiones anteriormente registradas respecto a dichos créditos. Asimismo, detectamos casos en que como resultado del pago de una sola cuota de varias vencidas, el sistema computó el crédito como vigente, afectando el correcto cálculo de morosidad y, por ende, la clasificación de riesgo del deudor, con el consiguiente impacto en el monto de las provisiones constituidas.

Como resultado de estas limitaciones al alcance de nuestro examen, no hemos podido satisfacernos sobre la razonabilidad de los saldos por cobrar que, neto de provisiones, ascienden a M\$ 428.765.387, de los ingresos por intereses ascendentes a M\$ 93.011.025, sobre el efecto neto en resultados de las provisiones por riesgo de crédito, que representaron un cargo por M\$ 12.688.128. Asimismo, debido a lo anterior, no resulta posible establecer los eventuales efectos, de existir, que de ello pudieran derivarse sobre cuentas relacionadas.

Opinión con salvedades

En nuestra opinión, excepto por los posibles efectos de los asuntos mencionados en las bases para la opinión con salvedades, los mencionados estados financieros individuales presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Caja de Compensación de Asignación Familiar La Araucana al 31 de diciembre de 2014, los resultados de sus operaciones y los flujos de efectivo por el año terminado en esa fecha de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitida por la Superintendencia de Seguridad Social.

Santiago, 2 de abril de 2015

(27 de agosto de 2015 para lo expresado en el párrafo de énfasis en un asunto y en Notas 2.2 a) y 44)
Caja de Compensación de Asignación Familiar La Araucana

3

Base de contabilización

Tal como se describe en Nota 2.2 a los estados financieros individuales, en virtud de sus atribuciones la Superintendencia de Seguridad Social con fecha 13 de noviembre de 2014 emitió la Circular N° 3055 instruyendo a las entidades fiscalizadas, registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Con este hecho se ha originado un cambio en el marco de preparación y presentación de información financiera aplicado hasta esa fecha el cual correspondía a las Normas Internacionales de Información Financiera con excepción del reconocimiento del deterioro de las Colocaciones por Crédito Social. Al 31 de diciembre de 2014 y por el año terminado en esa fecha, los efectos del cambio del marco contable se describen en Nota 19 b). Nuestra opinión no se modifica respecto de este asunto.

Énfasis en un asunto - Reemisión de estados financieros individuales

Con fecha 14 de agosto de 2015 la Superintendencia de Seguridad Social instruyó mediante Oficio Ordinario N° 51482 a Caja de Compensación de Asignación Familiar La Araucana, registrar contra los resultados del ejercicio 2014, los saldos provenientes de las transacciones descritas en Nota 2.2 a).

Tal y como se indica en Nota 45 a), la Administración de Caja de Compensación de Asignación Familiar La Araucana ha iniciado diversos planes para hacer frente de manera oportuna a sus obligaciones. En este sentido, se encuentra en proceso la negociación para la reestructuración de la totalidad de los pasivos bancarios, búsqueda de opciones para el pago del próximo vencimiento de las obligaciones con el público, y un plan de eficiencia enfocado en sus gastos de operación. De la realización de estos planes dependerá que la Entidad pueda continuar operando normalmente en el futuro.

Otros asuntos

Anteriormente, hemos efectuado una auditoría, de acuerdo con normas de auditoría generalmente aceptadas en Chile, a los estados financieros individuales al 31 de diciembre de 2013 de Caja de Compensación de Asignación Familiar La Araucana adjuntos, y en nuestro informe de fecha 20 de marzo de 2014 expresamos una opinión de auditoría con salvedades sobre tales estados financieros individuales.

Roberto J. Villanueva B.

ÍNDICE

1. Identificación

2. Estados Financieros Individuales

Estado Individual de Situación Financiera Clasificado

Estado Individual de Resultados por Función

Estado Individual de Resultados Integrales

Estado Individual de Cambios en el Patrimonio Neto

Estado Individual de Flujos de Efectivo

Notas a los Estados Financieros Individuales

Nota 1	Información General	17
Nota 2	Resumen de Principales Políticas Contables	25
	2.1 Período contable	25
	2.2 Bases de preparación	26
	2.3 Bases de consolidación	34
	2.4 Información financiera por segmentos operativos	36
	2.5 Transacciones en moneda extranjera	37
	2.6 Propiedades, planta y equipo	38
	2.7 Arrendamiento	40
	2.8 Propiedades de inversión	41
	2.9 Activos intangibles	41
	2.10 Costos por intereses	44
	2.11 Pérdidas por deterioro de valor de los activos no financieros	44
	2.12 Activos financieros	45
	2.13 Instrumentos financieros derivados y actividades de cobertura	49
	2.14 Inventarios	49
	2.15 Colocaciones de crédito social y activos por mutuos hipotecarios endosables	50
	2.16 Efectivo y equivalentes al efectivo	50
	2.17 Fondo Social	50
	2.18 Cuentas por pagar comerciales y otras cuentas por pagar	51
	2.19 Otros pasivos financieros	51
	2.20 Impuestos a las ganancias e impuestos diferidos	51
	2.21 Beneficios a los trabajadores	52
	2.22 Provisiones	53

ÍNDICE, Continuación

	2.23 Reconocimiento de ingresos	54
	2.24 Arrendamientos	56
	2.25 Contratos de construcción	57
	2.26 Activos no corrientes (o grupos en enajenación) mantenidos para la venta	57
	2.27 Medio ambiente	57
	2.28 Otras políticas contables	57
	2.29 Reclasificaciones	57
Nota 3	Transición a las NIIF	58
Nota 4	Futuros Cambios Contables	58
Nota 5	Gestión del Riesgo Financiero	59
	5.1 Factores de riesgo financiero	59
	5.2 Gestión del riesgo de capital	73
	5.3 Requerimientos de capital	73
	5.4 Estimación de valor razonable	76
Nota 6	Estimaciones y Criterios Contables	77
	6.1 Estimaciones y criterios contables importantes	77
	6.2 Criterios importantes al aplicar las políticas contables	78
Nota 7	Información Financiera	81
	7.1 Criterios de segmentación	81
	7.2 Información segmentada operativa	81
Nota 8	Efectivo y Equivalentes al Efectivo	92
Nota 9	Colocaciones de Crédito Social Corrientes (Neto)	94
Nota 10	Deudores Previsionales (Neto)	95
Nota 11	Activos por Mutuos Hipotecarios Endosables	96
Nota 12	Deudores Comerciales y Otras Cuentas por Cobrar Corrientes	99
Nota 13	Otros Activos Financieros	99
Nota 14	Inversiones Contabilizadas Utilizando el Método de la Participación	100
Nota 15	Inventarios (IAS 2)	102
Nota 16	Saldos y Transacciones con Entidades Relacionadas	103
Nota 17	Activos Intangibles Distintos de la Plusvalía	108
Nota 18	Propiedades, Planta y Equipo	109
Nota 19	Impuestos Corrientes e Impuestos Diferidos	111
Nota 20	Colocaciones de Crédito Social No Corrientes (Neto)	114
Nota 21	Otros Activos No Financieros	115
Nota 22	Pasivos por Mutuos Hipotecarios Endosables	116
Nota 23	Otros Pasivos Financieros	117
Nota 24	Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	122
Nota 25	Provisión por Crédito Social	124
Nota 26	Otros Pasivos No Financieros	125
Nota 27	Provisiones por Beneficios a los Empleados	126
Nota 28	Ingresos Ordinarios (IAS 18)	126
Nota 29	Ingresos por Intereses y Reajustes	127
Nota 30	Gastos por Intereses y Reajustes	127

ÍNDICE, continuación

Nota 31	Prestaciones Adicionales	128
Nota 32	Ingresos y Gastos por Comisiones	130
Nota 33	Provisión por Riesgo de Crédito	130
Nota 34	Otros Ingresos y Gastos Operacionales	131
Nota 35	Remuneraciones y Gastos del Personal	132
Nota 36	Gastos de Administración	132
Nota 37	(Aumento) Disminución en Colocaciones de Crédito Social	133
Nota 38	Prestaciones Adicionales y Complementarias y Otros	133
Nota 39	Contingencias y Compromisos	133
Nota 40	Sanciones	139
Nota 41	Hechos Posteriores	139
Nota 42	Pagos Anticipados	140
Nota 43	Proceso de Innovación y Desarrollo	141
Nota 44	Reemisión de estados financieros al 31 de diciembre de 2014 de acuerdo a lo instruido en Oficio Ordinario N° 51482 de la Superintendencia de Seguridad Social de fecha 14 de agosto de 2015	143
Nota 45	Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado)	145
3.-	Hechos Relevantes	151

INFORMACIÓN GENERAL

1.00	IDENTIFICACIÓN			
1.01	Razón Social	:	Caja de Compensación de Asignación Familiar La Araucana	
1.02	Naturaleza Jurídica	:	Corporación de derecho privado sin fines de lucro	
1.03	RUT	:	70.016.160-9	
1.04	Domicilio	:	Huérfanos N°521, Santiago	
1.05	Región	:	Metropolitana	
1.06	Teléfono	:	224228252	
1.07	E-mail	:	ggeneral@laaraucana.cl	
1.08	Representante Legal	:	Carlos Isaac Palyi	
1.09	Gerente General	:	Carlos Isaac Palyi	
1.10	Directorio			
	Cargo	Nombre	Rut	Estamento
	Presidente	: Antonio Castilla Pérez	3.004.373-1	Empleadores
	Vicepresidente	: Jaime Moreno Zanni	5.572.018-5	Trabajadores
	Director	: Verónica González Gil	6.444.695-9	Empleadores
	Director	: Claudio Soler Cortina	6.130.846-6	Empleadores
	Director	: Juan Moreno Gamboa	8.315.786-0	Empleadores
	Director	: Manuel López Marín	14.248.994-5	Trabajadores
1.11	Número de entidades empleadoras afiliadas			11.384
1.12	Número de trabajadores afiliados			1.201.806
1.13	Número de pensionados afiliados			302.438
1.14	Número de trabajadores			1.800
1.15	Patrimonio			M\$127.898.232

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Situación Financiera Clasificado, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

Código Fupef	ESTADO DE SITUACION FINANCIERA	NOTA	31/12/2014 M\$	31/12/2013 M\$
	ACTIVOS			
	Activos corrientes			
11010	Efectivo y equivalentes al efectivo	8	9.938.526	21.599.844
11020	Colocaciones de crédito social, corrientes (neto)	9	173.875.874	156.504.851
11030	Activos por mutuos hipotecarios endosables, corrientes	11	1.637.162	1.414.599
11040	Deudores previsionales (neto)	10	26.631.354	26.160.240
11050	Otros activos financieros, corrientes	13	-	-
11060	Otros activos no financieros, corrientes	21	742.653	316.130
11070	Deudores comerciales y otras cuentas por cobrar corrientes	12	26.917.837	15.423.515
11080	Cuentas por cobrar a entidades relacionadas, corrientes	16	2.904.840	3.603.070
11090	Inventarios	15	68.569	147.772
11100	Activos biológicos corrientes		-	-
11110	Activos por impuestos corrientes	19	289.170	374.161
	Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		243.005.985	225.544.182
11120	Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta		-	-
	Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta		-	-
11210	Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios		-	-
11220	Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		-	-
11230	Total de activos no corrientes		-	-
11000	Total de activos corrientes		243.005.985	225.544.182
	Activos no corrientes			
12010	Otros activos financieros no corrientes		-	-
12020	Colocaciones de crédito social, no corrientes (neto)	20	228.258.159	210.803.668
12030	Activos por mutuos hipotecarios endosables, no corrientes	11	-	-
12040	Otros activos no financieros no corrientes	21	2.285.628	2.444.429
12050	Derechos por cobrar no corrientes		58.353	58.632
12060	Cuentas por cobrar a entidades relacionadas, no corrientes	16	-	-
12070	Inversiones contabilizadas utilizando el método de la participación	14	4.104.861	4.564.642
12080	Activos intangibles distintos de la plusvalía	17	23.558.247	14.164.495
12090	Plusvalía		-	-
12100	Propiedades, planta y equipo	18	78.381.096	75.332.798
12110	Activos biológicos, no corrientes		-	-
12120	Propiedades de inversión		-	-
12130	Activos por impuestos diferidos	19	150.705	108.779
12000	Total de activos no corrientes		336.797.049	307.477.443
10000	TOTAL DE ACTIVOS		579.803.034	533.021.625

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Situación Financiera Clasificado, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

Código Fupef	NOTA	31/12/2014 M\$	31/12/2013 M\$
PASIVOS Y PATRIMONIO			
PASIVOS			
Pasivos corrientes			
21010	23	174.664.930	184.283.974
21020	24	32.547.000	30.484.366
21030	22	-	126.143
21040	16	2.349.345	3.386.380
21050	27	-	-
21060	19	-	-
21070	27	2.700.128	4.116.428
21080	26	204.842	-
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		212.466.245	222.397.291
21090			
		-	-
21200		-	-
21000 Total de pasivos corrientes		212.466.245	222.397.291
Pasivos no corrientes			
22010	23	238.524.940	180.049.292
22020	24	93.114	462.470
22030	22	-	-
22040	16	-	-
22050	27	-	-
22060	19	-	-
22070	27	52.345	67.925
22080	26	768.158	-
22000 Total de pasivos no corrientes		239.438.557	180.579.687
20000 TOTAL DE PASIVOS		451.904.802	402.976.978
Patrimonio			
23010		130.044.647	126.597.626
23020		(2.178.434)	-
23030		-	-
23040		7.176	-
23050		24.843	3.447.021
23060 Patrimonio atribuible a los propietarios de la controladora		127.898.232	130.044.647
23070		-	-
23000 Patrimonio total		127.898.232	130.044.647
30000 TOTAL DE PATRIMONIO Y PASIVOS		579.803.034	533.021.625

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Resultados por Función
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

Código Fupef	ESTADO DE RESULTADOS	Nota	31/12/2014 M\$	31/12/2013 M\$
	SERVICIOS NO FINANCIEROS			
41010	Ingresos de actividades ordinarias		-	-
41020	Costo de ventas		-	-
41030	Ganancia bruta		-	-
	Ganancias (pérdidas) que surgen de la baja en cuentas de activos			
41040	financieros medidos a costo amortizado		-	-
41050	Otros ingresos, por función		-	-
41060	Costos de distribución		-	-
41070	Gastos de administración		-	-
41080	Otros gastos, por función		-	-
41090	Otras ganancias (pérdidas)		-	-
41100	Ingresos financieros		-	-
41110	Costos financieros		-	-
	Participación en las ganancias (pérdidas) de asociadas y negocios			
41120	conjuntos que se contabilicen utilizando el método de la participación		-	-
41130	Diferencias de cambio		-	-
41140	Resultado por unidades de reajuste		-	-
	Ganancias (pérdidas) que surgen de la diferencia entre el valor libro			
	anterior y el valor justo de activos financieros reclasificados medidos			
41150	a valor razonable		-	-
41160	Ganancia (pérdida), antes de impuestos		-	-
41170	Gasto por impuestos a las ganancias		-	-
41180	Ganancia (pérdida) procedente de operaciones continuadas		-	-
41190	Ganancia (pérdida) procedente de operaciones discontinuadas		-	-
41000	Ganancia (pérdida) de negocios no financieros		-	-

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Resultados por Función, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

Código Fupef	Nota	31/12/2014 M\$	31/12/2013 M\$
SERVICIOS FINANCIEROS			
51010	Ingresos por intereses y reajustes	29 93.011.025	85.557.174
51020	Gastos por intereses y reajustes	30 (19.920.204)	(19.226.365)
51030	Ingreso neto por intereses y reajustes	73.090.821	66.330.809
51040	Ingresos por comisiones	32 11.417.598	10.475.243
51050	Gastos por comisiones	32 (744.707)	(631.833)
51060	Ingreso neto por comisiones	10.672.891	9.843.410
51070	Ingresos por mutuos hipotecarios endosables	72.093	55.287
51080	Egresos por mutuos hipotecarios endosables	(14.533)	(4.206)
51090	Ingreso neto por administración de mutuos hipotecarios endosables	57.560	51.081
51100	Utilidad neta de operaciones financieras	484.941	518.426
51110	Utilidad (pérdida) de cambio neta	-	-
51120	Otros ingresos operacionales	34 11.594.522	11.163.431
51130	Provisión por riesgo de crédito	33 (12.688.128)	(12.660.473)
51140	Total ingreso operacional neto	83.212.607	75.246.684
51150	Remuneraciones y gastos del personal	35 (27.588.050)	(24.362.449)
51160	Gastos de administración	36 (31.574.365)	(28.639.398)
51170	Depreciaciones y amortizaciones	17 y 18 (3.489.019)	(3.194.532)
51180	Deterioros	-	-
51190	Otros gastos operacionales	34 (5.655.649)	(4.730.038)
51200	Total gastos operacionales	(68.307.083)	(60.926.417)
51210	Resultado operacional	14.905.524	14.320.267
51220	Resultado por inversiones en sociedades	14 (593.151)	(127.201)
51230	Resultado por unidades de reajuste	(288.094)	(1.695)
51240	Resultado antes de impuesto a la renta	14.024.279	14.191.371
51250	Impuesto a la renta	19 34.750	13.134
51260	Resultado de operaciones continuas	14.059.029	14.204.505
51270	Ganancia (pérdida) de operaciones discontinuadas, neta de impuesto	-	-
51000	Ganancia (pérdida) de servicios financieros	14.059.029	14.204.505

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Resultados por Función, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

Código Fupef	Nota	31/12/2014 M\$	31/12/2013 M\$
BENEFICIOS SOCIALES			
61010	Ingresos por prestaciones adicionales	1.077.780	1.013.221
61020	Gastos por prestaciones adicionales	(15.088.024)	(11.793.002)
61030	Ingreso neto por prestaciones adicionales	(14.010.244)	(10.779.781)
61040	Ingresos por prestaciones complementarias	352.314	554.422
61050	Gastos por prestaciones complementarias	(376.256)	(532.125)
61060	Ingreso neto por prestaciones complementarias	(23.942)	22.297
61070	Otros ingresos por beneficios sociales	-	-
61080	Otros egresos por beneficios sociales	-	-
61090	Ingreso neto por otros beneficios sociales	-	-
61000	Ganancia (pérdida) de beneficios sociales	(14.034.186)	(10.757.484)
23050	Ganancia (pérdida)	24.843	3.447.021
Ganancia (pérdida), atribuible a:			
62100	Ganancia (pérdida), atribuible a los propietarios de la controladora	24.843	3.447.021
62200	Ganancia (pérdida), atribuible a participaciones no controladoras	-	-
23050	GANANCIA (PÉRDIDA)	24.843	3.447.021

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Resultados Integrales
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

ESTADO DE RESULTADO INTEGRAL		31/12/2014	31/12/2013
		M\$	M\$
23050	Ganancia (pérdida)		
	Componentes de otro resultado integral, antes de impuestos	24.843	3.447.021
	Diferencias de cambio por conversión		
71010	Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	-	-
71020	Ajustes de reclasificación en diferencias de cambio de conversión, antes de impuestos	-	-
71030	Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	-	-
	Activos financieros disponibles para la venta		
71040	Ganancias (pérdidas) por nuevas mediciones de activos financieros disponibles para la venta, antes de impuestos	-	-
71050	Ajustes de reclasificación, activos financieros disponibles para la venta, antes de impuestos	-	-
71060	Otro resultado integral, antes de impuestos, activos financieros disponibles para la venta	-	-
	Coberturas del flujo de efectivo		
71070	Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	-	-
71080	Ajustes de reclasificación en coberturas de flujos de efectivo, antes de impuestos	-	-
71090	Ajustes por importes transferidos al importe inicial en libros de las partidas cubiertas	-	-
71100	Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	-	-
71110	Otro resultado integral, antes de impuestos, ganancias (pérdidas) procedentes de inversiones en instrumentos de patrimonio	-	-
71120	Otro resultado integral, antes de impuestos, ganancias (pérdidas) por revaluación	-	-
71130	Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-
71140	Participación en el otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación	-	-
71150	Otros componentes de otro resultado integral, antes de impuestos	-	-

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Resultados Integrales, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

ESTADO DE RESULTADO INTEGRAL		31/12/2014	31/12/2013
		M\$	M\$
	Impuesto a las ganancias relacionado con componentes de otro resultado integral		
71160	Impuesto a las ganancias relacionado con diferencias de cambio de conversión de otro resultado integral	-	-
71170	Impuesto a las ganancias relacionado con inversiones en instrumentos de patrimonio de otro resultado integral	-	-
71180	Impuesto a las ganancias relacionado con activos financieros disponibles para la venta de otro resultado integral	-	-
71190	Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	-	-
71200	Impuesto a las ganancias relacionado con cambios en el superávit de revaluación de otro resultado integral	-	-
71210	Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral	-	-
71220	Ajustes de reclasificación en el impuesto a las ganancias relacionado con componentes de otro resultado integral	-	-
71230	Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral	-	-
71240	Otro resultado integral	-	-
70000	Resultado integral total	24.843	3.447.021
Resultado integral atribuible a:			
72100	Resultado integral atribuible a los propietarios de la controladora	24.843	3.447.021
72200	Resultado integral atribuible a participaciones no controladoras	-	-
70000	Resultado integral total	24.843	3.447.021

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Cambios en el Patrimonio Neto
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

	Fondo social	Otras participaciones en el patrimonio	Superávit de Revaluación	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reservas de ganancias y pérdidas por planes de beneficios definidos	Reservas de ganancias o pérdidas en la remediación de activos financieros disponibles para la venta	Otras reservas varias	Otras reservas	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\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01/01/2014	126.597.626	-	-	-	-	-	-	-	-	3.447.021	130.044.647	-	130.044.647
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-	-	-	-	-	-
Incremento (disminución) por correcciones de errores (*)	-	-	-	-	-	-	-	-	-	(2.178.434)	(2.178.434)	-	(2.178.434)
Saldo Inicial reexpresado	126.597.626	-	-	-	-	-	-	-	-	1.268.587	127.866.213	-	127.866.213
<i>Cambios en patrimonio</i>													
Resultado integral													
Ganancia (pérdida)	-	-	-	-	-	-	-	-	-	24.843	24.843	-	24.843
Otro resultado integral	-	-	-	-	-	-	-	-	-	-	-	-	-
Resultado integral	-	-	-	-	-	-	-	-	-	24.843	24.843	-	24.843
Incremento de fondo social	3.447.021	-	-	-	-	-	-	-	-	(3.447.021)	-	-	-
Incremento (disminución) por transferencias y otros cambios (**)	-	-	-	-	-	-	-	7.176	7.176	-	7.176	-	7.176
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control	-	-	-	-	-	-	-	-	-	-	-	-	-
Total de cambios en patrimonio	3.447.021	-	-	-	-	-	-	7.176	7.176	(3.422.178)	32.019	-	32.019
Saldo final período actual 31/12/2014	130.044.647	-	-	-	-	-	-	7.176	7.176	(2.153.591)	127.898.232	-	127.898.232

(*) Ver Nota 3 punto 2.2 Bases de preparación letra b) Re-expresión de estados Financieros

(**) Según Oficio Circular N° 856 del 17 de Octubre de 2014

Las notas adjuntas forman parte integral de estos estados financieros.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Estado Individual de Cambios en el Patrimonio Neto, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

	Fondo social	Otras participaciones en el patrimonio	Superávit de Revaluación	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reservas de ganancias y pérdidas por planes de beneficios definidos	Reservas de ganancias o pérdidas en la remediación de activos financieros disponibles para la venta	Otras reservas varias	Otras reservas	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\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01/01/2013	121.098.080	-	-	-	-	-	-	-	-	5.499.546	126.597.626	-	126.597.626
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-	-	-	-	-	-	-	-	-
Incremento (disminución) por correcciones de errores	-	-	-	-	-	-	-	-	-	-	-	-	-
Saldo Inicial reexpresado	121.098.080	-	-	-	-	-	-	-	-	5.499.546	126.597.626	-	126.597.626
<i>Cambios en patrimonio</i>													
Resultado integral													
Ganancia (pérdida)	-	-	-	-	-	-	-	-	-	3.447.021	3.447.021	-	3.447.021
Otro resultado integral	-	-	-	-	-	-	-	-	-	-	-	-	-
Resultado integral										3.447.021	3.447.021	-	3.447.021
Incremento de fondo social	5.499.546	-	-	-	-	-	-	-	-	(5.499.546)	-	-	-
Incremento (disminución) por transferencias y otros cambios	-	-	-	-	-	-	-	-	-	-	-	-	-
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control	-	-	-	-	-	-	-	-	-	-	-	-	-
Total de cambios en patrimonio	5.499.546	-	-	-	-	-	-	-	-	(2.052.525)	3.447.021	-	3.447.021
Saldo final período anterior 31/12/2013	126.597.626	-	-	-	-	-	-	-	-	3.447.021	130.044.647	-	130.044.647

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Flujos de Efectivo
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

ESTADO DE FLUJOS DE EFECTIVO MÉTODO	Nota	31/12/2014 M\$	31/12/2013 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación:			
SERVICIOS NO FINANCIEROS			
Clases de cobros por actividades de operación:			
91010		-	-
91020		-	-
91030		-	-
91040		-	-
91050		-	-
	<u>Clases de pagos</u>	-	-
91060		-	-
91070		-	-
91080		-	-
91090		-	-
91100		-	-
91110		-	-
91120		-	-
91130		-	-
91140		-	-
91150		-	-
91160		-	-
91170	Subtotal flujos de efectivo netos procedentes de (utilizados en) actividades de operación de servicios no financieros	-	-

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Flujos de Efectivo, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

	Nota	31/12/2014 M\$	31/12/2013 M\$
SERVICIOS FINANCIEROS			
91310		24.843	3.447.021
Cargos (abonos) a resultados que no significan movimientos de efectivo:			
91320		3.489.019	3.194.532
91330	33	14.555.745	14.372.106
91340			
91350		593.151	127.201
91360			
91370		(1.853)	(75.936)
91380			
91390		2.933.466	172.121
91400		435.321	1.435.677
91410	37	(34.825.514)	(22.856.207)
91420	37	(222.563)	(398.854)
91430		(471.114)	(4.397.512)
91440		-	-
91450		(426.523)	(158.829)
91460		(10.795.813)	(3.653.074)
91470		48.856.604	-
91480		2.062.634	(2.358.725)
91490		(126.143)	(15.865)
91500		973.000	-
91510		-	-
91520		-	-
91530		28.372.910	8.384.838
91540		55.427.170	(2.781.506)
BENEFICIOS SOCIALES			
91810	38	(5.640.560)	(6.712.902)
91820	38	-	-
91830		(5.640.560)	(6.712.902)
91000		49.786.610	(9.494.408)

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Flujos de Efectivo, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

	Nota	31/12/2014 M\$	31/12/2013 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
SERVICIOSNO FINANCIEROS			
92010	Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	-	-
92020	Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	-	-
92030	Flujos de efectivo utilizados en la compra de participaciones no controladoras	-	-
92040	Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	-	-
92050	Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades	-	-
92060	Otros cobros por la venta de participaciones en negocios conjuntos	-	-
92070	Otros pagos para adquirir participaciones en negocios conjuntos	-	-
92080	Préstamos a entidades relacionadas	-	-
92090	Importes procedentes de la venta de propiedades, planta y equipo	-	-
92100	Compras de propiedades, planta y equipo	-	-
92110	Importes procedentes de ventas de activos intangibles	-	-
92120	Compras de activos intangibles	-	-
92130	Importes procedentes de otros activos a largo plazo	-	-
92140	Compras de otros activos a largo plazo	-	-
92150	Importes procedentes de subvenciones del gobierno	-	-
92160	Anticipos de efectivo y préstamos concedidos a terceros	-	-
92170	Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	-	-
92180	Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	-	-
92190	Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	-	-
92220	Cobros a entidades relacionadas	-	-
92210	Dividendos recibidos	-	-
92220	Intereses recibidos	-	-
92230	Impuestos a las ganancias reembolsados (pagados)	-	-
92240	Otras entradas (salidas) de efectivo	-	-
92250	Subtotal flujos de efectivo netos procedentes de (utilizados en) actividades de inversión de negocios no financieros	-	-

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Flujos de Efectivo, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

	Nota	31/12/2014 M\$	31/12/2013 M\$
SERVICIOS FINANCIEROS			
92310		-	-
92320	18	(6.726.844)	(9.437.623)
92330		2.137	1.190.289
92340	14	(133.334)	(152.001)
92350	14	-	-
92360		-	-
92370		(6.494.534)	4.673.126
92380		(13.352.575)	(3.726.209)
BENEFICIOS SOCIALES			
92810		-	-
92820		-	-
92830		-	-
92000		(13.352.575)	(3.726.209)

Las notas adjuntas forman parte integral de estos estados financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Estado Individual de Flujos de Efectivo, Continuación
(Reemisión estados financieros al 31 de diciembre de 2014, de acuerdo a lo indicado en nota N° 44)

	Nota	31/12/2014 M\$	31/12/2013 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
SERVICIOS NO FINANCIEROS (presentación)			
93010		-	-
93020		-	-
93030		-	-
93040		-	-
93050		-	-
93060		-	-
93070	Total importes procedentes de préstamos	-	-
93080	Préstamos de entidades relacionadas	-	-
93090	Pagos de préstamos	-	-
93100	Pagos de pasivos por arrendamientos financieros	-	-
93110	Pagos de préstamos a entidades relacionadas	-	-
93120	Importes procedentes de subvenciones del gobierno	-	-
93130	Dividendos pagados	-	-
93140	Intereses pagados	-	-
93150	Impuestos a las ganancias reembolsados (pagados)	-	-
93160	Otras entradas (salidas) de efectivo	-	-
93170	Subtotal flujos de efectivo netos procedentes de (utilizados en) actividades de financiación de servicios no financieros	-	-
SERVICIOS FINANCIEROS			
93310	Emisión de bonos	50.000.000	30.000.000
93320	Pago de bonos	-	-
93330	Otros préstamos obtenidos a largo plazo	37.800.000	136.028.833
93340	Otros	(135.895.353)	(144.059.331)
93350	Subtotal flujos de efectivo netos procedentes de (utilizados en) actividades de financiación servicios financieros	(48.095.353)	21.969.502
BENEFICIOS SOCIALES			
93810	Prestaciones adicionales y complementarias	-	-
93820	Otros	-	-
93830	Subtotal flujos de efectivo netos procedentes de (utilizados en) actividades de financiación beneficios sociales	-	-
93000	Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(48.095.353)	21.969.502
94000	Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(11.661.318)	8.748.885
95100	Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-
95200	Incremento (disminución) neto de efectivo y equivalentes al efectivo	(11.661.318)	8.748.885
95300	Efectivo y equivalentes al efectivo al principio del período	21.599.844	12.850.959
90000	Efectivo y equivalentes al efectivo al final del período	9.938.526	21.599.844

Las notas adjuntas forman parte integral de estos estados financieros.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General

a) Constitución y objetivos de la Institución

Mediante Decreto Supremo N°1.935 del 28 de octubre de 1968 del Ministerio de Justicia fue creada, la Caja de Compensación de la Cámara de Comercio de Santiago, la que posteriormente cambió su razón social por el de Caja de Compensación del Comercio, Servicios y Producción.

El 1 de junio de 1978 se dictó el Decreto con Fuerza Ley N°42 del Ministerio del Trabajo y Previsión Social, en virtud del cual, posteriormente se cambió el nombre por el de Caja de Compensación de Asignación Familiar La Araucana. Actualmente La Araucana CCAF (en adelante “CCAF La Araucana”) se rige por la Ley N°18.833 publicada en el Diario Oficial del 26 de diciembre de 1989, la cual contiene el Estatuto General de las Cajas de Compensación de Asignación Familiar.

Posteriormente, se modificaron los estatutos de CCAF La Araucana de acuerdo al Artículo N°16 de la Ley N°19.539 que estableció la afiliación de pensionados, siendo aprobados por D.S. N°28 del Ministerio del Trabajo y Previsión Social publicado en Diario Oficial del 22 de junio de 1998.

Con fecha 06 de diciembre de 2007 se establece una modificación a los estatutos de CCAF La Araucana, contemplado en el Artículo N°40 de la Ley N°20.233, que establece la afiliación de entidades empleadoras del sector público, sea del sector central o descentralizado.

Mediante Ley N°20.343 se autorizó a las Cajas de Compensación de Asignación Familiar para otorgar y administrar mutuos hipotecarios endosables de los señalados en el Título V del DFL N°251, de 1931. Una vez cumplidas las formalidades establecidas en dichas normas, y aquellas específicas requeridas por la Superintendencia de Valores y Seguros y por la Superintendencia de Seguridad Social, las Cajas de Compensación pasan a constituirse como Agentes Administradores de Mutuos Hipotecarios Endosables.

Durante el año 2009 la Superintendencia de Seguridad Social, en ejercicio de las facultades fiscalizadoras que le confieren las Leyes N°16.395 y N°18.833, imparte las siguientes instrucciones a las Cajas de Compensación de Asignación Familiar para el registro contable de las operaciones de otorgamiento y administración de mutuos hipotecarios endosables, las que modifican lo instruido en la Circular N°1.875, de 2001, modificada por las Circulares N°2.258 y N°2.267, de 2005 y 2006, respectivamente.

CCAF La Araucana es una Corporación de derecho privado, sin fines de lucro, cuyo objetivo es la administración de Regímenes de Seguridad Social por delegación del Estado. Su objetivo es promover, organizar, coordinar y llevar a cabo iniciativas y acciones que tengan por objeto mejorar el bienestar social de los trabajadores afiliados y su núcleo familiar siendo fiscalizada por la Superintendencia de Seguridad Social (SUSESOS).

Su Casa Matriz se encuentra ubicada en Huérfanos 521, Santiago.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

a) Constitución y objetivos de la Institución, continuación

Las actividades de CCAF La Araucana están organizadas en tres segmentos operacionales, basados en el giro principal de la entidad, descritos en Nota 2.4.

b) Gobierno Corporativo

Las prácticas de Gobierno Corporativo de CCAF La Araucana se rigen por la Ley N°18.045 de Mercado de Valores y por la Circular N° 3067, de enero de 2015 impartida por la Superintendencia de Seguridad Social (SUSESO).

Actualmente CCAF La Araucana cuenta con doce comités constituidos con el fin de apoyar las decisiones del Directorio. Los comités existentes son los siguientes:

- Comité Ejecutivo: Es el encargado de fijar las prioridades y tomar las decisiones que afectan la gestión y sustentabilidad integral de la Institución con un alcance corporativo. Este comité sesiona quincenalmente y se encuentra integrado por:

Integrantes

Cargo

Antonio Castilla	Presidente Directorio
Mauricio Orleans	Gerente General
Maria Claudia Ripoll	Fiscal
Juan David Quijano	Gerente Contralor
Guillermo González	Gerente Comercial
Jorge García	Gerente Corporativo TI
Felipe Alcaíno	Gerente de Beneficios
Carlos Isaac	Gerente de Planificación y Desarrollo
Andoni Elorrieta	Gerente de Productos Financieros
Francisco Miranda	Gerente Zonal Metropolitana
Héctor Ampuero	Gerente Zonal Centro
Álex Hasbún	Gerente Zonal Norte Grande
Luis Zaballos	Gerente Zonal Norte Chico
Claudio Acevedo	Gerente Zonal Sur
Juan Marcos Zúñiga	Gerente Zonal Austral
Sergio Urbina	Director Asuntos Corporativos y Responsabilidad Social
Fernando Bermejo	Gerente General Turismo La Araucana S.A.
Hernán Carvajal	Gerente General Servicios Corporativos S.A.
Emilio Cordero	Gerente General Sociedad Educativa La Araucana S.A.
Juan Granic	Gerente General Inmobiliaria Prohogar S.A.
Roberto Álvarez	Gerente General Corporación de Salud La Araucana
Fernando Castillo	Gerente General Corporación de Recreación La Araucana
Nelson Stevenson	Rector Instituto Profesional-Centro de Formación Técnica La Araucana S.A

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

- b) Gobierno Corporativo, continuación
- Comité Ejecutivo, continuación

<u>Integrantes</u>	<u>Cargo</u>
Felipe Cornejo	Subgerente Contralor
María Loreto Fierro	Subgerente Legal
Miguel Acuña	Subgerente Incorporaciones
Patricio Altamirano	Subgerente Sistemas
Horacio Carmona	Subgerente de Finanzas
Esteban Ramírez	Subgerente Empresas y Trabajadores
Ingrid Reyes	Subgerente Contabilidad
Alexis Silva	Subgerente Corporativo de Riesgos
Carlos Villarroel	Subgerente de Tecnologías
Franco Ocaranza	Subgerente Ventas Masivas
Francisco Sepúlveda	Subgerente de Cobranzas
Marcelo Aguilera	Subgerente Cumplimiento y Normativa
Felipe Saavedra	Subgerente Planificación y Control
María Eugenia Vega	Subgerente Administración y Beneficios
Claudia Soto	Subgerente Desarrollo de Negocios de Crédito
Felipe Lineros	Subgerente de Operaciones
Aracelly Salech	Subgerente de Efectividad Organizacional
Santiago Rosso	IT Service Manager

- Comité Corporativo de Seguridad de la Información: Define objetivos, estrategias y políticas de seguridad, velando por su correcta implementación y adopción, seleccionando controles de seguridad y mitigación del riesgo. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Mauricio Orleans	Gerente General
Juan David Quijano	Gerente Contralor
Jorge García	Gerente Corporativo TI
Felipe Alcaíno	Gerente de Beneficios
Felipe Cornejo	Subgerente Contralor
Alexis Silva	Subgerente Corporativo de Riesgos
Patricio Altamirano	Subgerente Sistemas

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

b) Gobierno corporativo, continuación

- Comité de Auditoría: Vela por el cumplimiento de la normativa vigente, procedimientos y controles internos que rigen su desarrollo y funcionamiento. Monitorea la pertinencia y adecuación de los mismos para el cumplimiento real de sus objetivos. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Antonio Castilla	Presidente Directorio
Claudio Soler	Director Empresarial
Manuel López	Director Laboral
Mauricio Orleans	Gerente General
María Claudia Ripoll	Fiscal
Juan David Quijano	Gerente Contralor
Carlos Isaac	Gerente de Planificación y Desarrollo
Marcelo Aguilera	Subgerente Cumplimiento y Normativa
Felipe Cornejo	Subgerente Contralor
Ronny Cisternas	Jefe División Auditoría Sucursales y Fraudes
César Segura	Jefe División Auditoría de Riesgos

- Comité Comercial: Analiza y propone estrategias en los ámbitos del crecimiento y fidelización de la cartera de clientes, rentabilidad del negocio, desarrollo de la oferta corporativa de servicios y de productos, así como la generación de valor para clientes estratégicos y otros stakeholders. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Antonio Castilla	Presidente Directorio
Verónica González	Directora Empresarial
Juan Moreno	Director Laboral
Manuel López	Director Laboral
Jaime Moreno	Director Laboral
Mauricio Orleans	Gerente General
Guillermo González	Gerente Comercial
Felipe Alcaíno	Gerente de Beneficios
Andoni Elorrieta	Gerente de Productos Financieros
Francisco Miranda	Gerente Zonal Metropolitana
Héctor Ampuero	Gerente Zonal Centro
Álex Hasbún	Gerente Zonal Norte Grande
Luis Zeballos	Gerente Zonal Norte Chico
Claudio Acevedo	Gerente Zonal Sur
Juan Marcos Zúñiga	Gerente Zonal Austral

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

b) Gobierno corporativo, continuación

- Comité de Riesgos: Evalúa y define las distintas fuentes de financiamiento y los aspectos que involucran la mantención, aplicación, funcionamiento y revisión permanente de la gestión integral de riesgos de CCAF La Araucana. Este comité sesiona con frecuencia mensual y se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Verónica González	Directora Empresarial
Juan Moreno	Director Laboral
Mauricio Orleans	Gerente General
María Claudia Ripoll	Fiscal
Andoni Elorrieta	Gerente de Productos Financieros
Felipe Alcaíno	Gerente de Beneficios
Juan David Quijano	Gerente Contralor
Felipe Cornejo	Subgerente Contralor
Horacio Carmona	Subgerente de Finanzas
Felipe Saavedra	Subgerente de Planificación y Control de Gestión
Alexis Silva	Subgerente Corporativo de Riesgo

- Comité Regional: Propone y evalúa iniciativas que responden a intereses regionales o locales en el marco de la política comercial global y en concordancia con la estrategia de cercanía con el cliente y la respuesta a sus intereses particulares. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Antonio Castilla	Presidente Directorio
Mauricio Orleans	Gerente General
Guillermo González	Gerente Comercial
Juan Marcos Zúñiga	Gerente Zonal Austral
Andoni Elorrieta	Gerente Productos Financieros
Álex Hasbún	Gerente Zonal Norte Grande
Francisco Miranda	Gerente Zonal Metropolitana
Claudio Acevedo	Gerente Zonal Sur
Hector Ampuero	Gerente Zonal Centro
Luis Zeballos	Gerente Zonal Norte Chico
Juan David Quijano	Gerente Contralor
Felipe Cornejo	Subgerente Contralor

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

b) Gobierno corporativo, continuación

- Comité Crédito y Cobranza: Evalúa el comportamiento de las colocaciones de crédito y propone estrategias para potenciar o corregir en función del cumplimiento de las metas presupuestarias. Sesiona semanalmente. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Guillermo González	Gerente Comercial
Felipe Alcaíno	Gerente de Beneficios
Andoni Elorrieta	Gerente de Productos Financieros
Juan David Quijano	Gerente Contralor
Felipe Cornejo	Subgerente Contralor
Horacio Carmona	Subgerente de Finanzas
Francisco Sepúlveda	Subgerente Cobranzas
Felipe Lineros	Subgerente de Operaciones
Alexis Silva	Subgerente Corporativo de Riesgos
Franco Ocaranza	Subgerente Ventas Masivas
Esteban Ramírez	Subgerente Empresas y Trabajadores
Felipe Saavedra	Subgerente Planificación y Control de Gestión
Claudia Soto	Subgerente Desarrollo Negocios de Crédito
Pedro Miranda	Jefe División Estudios
Grace Mardones	Jefe División Crédito y Ahorro

- Comité Inversiones: Genera y desarrolla proyectos inmobiliarios que permitan otorgar un servicio de calidad a sus afiliados, respetando el entorno ambiental, la comunidad donde se insertan y generando condiciones adecuadas de trabajo para sus colaboradores. Sesiona semanalmente. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Jaime Moreno	Director Laboral
Claudio Soler	Director Empresarial
María Claudia Ripoll	Fiscal
Mauricio Orleans	Gerente General
Jorge García	Gerente Corporativo TI
Guillermo González	Gerente Comercial
Santiago Rosso	IT Service Manager
Patricio Altamirano	Subgerente de Sistemas
Álvaro Krakowiak	Jefe División Infraestructura
Pedro Miranda	Jefe División Estudios
Héctor Vallejos	Jefe División Administración

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

b) Gobierno corporativo, continuación

- Comité Corporativo Responsabilidad Social: Encargado de promover, potenciar y alinear la participación de todos los trabajadores de CCAF La Araucana y Filiales, con la estrategia corporativa de Responsabilidad Social. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Mauricio Orleans	Gerente General
María Claudia Ripoll	Fiscal
Sergio Urbina	Director de Asuntos Corporativo y Responsabilidad Social
Guillermo González	Gerente Comercial
Felipe Alcaíno	Gerente de Beneficios
Andoni Elorrieta	Gerente de Productos Financieros
Ignacio Fuentes	Jefe División Responsabilidad Social

- Comité Crecimiento y Beneficios: Encargado de determinar las principales necesidades de los afiliados, y como se les puede dar respuesta en forma eficiente, evaluando y controlando la entrega oportuna de beneficios, acorde a los requerimientos de los trabajadores y pensionados. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Jaime Moreno	Director Laboral
Juan Moreno	Director Laboral
Manuel López	Director Laboral
Mauricio Orleans	Gerente General
María Claudia Ripoll	Fiscal
Guillermo González	Gerente Comercial
Felipe Alcaíno	Gerente de Beneficios

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

b) Gobierno corporativo, continuación

- Comité de Análisis y Control Presupuestario: Encargado de brindar orientación, apoyo, monitoreo y control de los factores que puedan potenciar el negocio de la Institución y revisar las inversiones específicas que se efectúen para el desarrollo de los proyectos que fundamenten el pago por parte de CCAF La Araucana a las Corporaciones relacionadas que forma parte del modelo corporativo. Este comité se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Antonio Castilla	Presidente Directorio
Verónica González	Director Empresarial
Claudio Soler	Director Empresarial
Mauricio Orleans	Gerente General
María Claudia Ripoll	Fiscal

- Comité Gerencial: Es el Encargado de revisar los temas estratégicos y marcha institucional, logrando una coordinación entre las gerencias. Instancia en la cual el Gerente General revisa los avances de los grandes proyectos institucionales. Este comité sesiona semanalmente y se encuentra integrado por:

<u>Integrantes</u>	<u>Cargo</u>
Antonio Castilla	Presidente Directorio
Mauricio Orleans	Gerente General
María Claudia Ripoll	Fiscal
Juan David Quijano	Gerente Contralor
Guillermo González	Gerente Comercial
Jorge García	Gerente Corporativo TI
Felipe Alcaíno	Gerente de Beneficios
Carlos Isaac	Gerente de Planificación y Desarrollo
Andoni Elorrieta	Gerente de Productos Financieros

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 1 Información General, Continuación

c) Inscripción en Registro de Valores

CCAF La Araucana, se encuentra inscrita en la Superintendencia de Valores y Seguros con el Registro N°1.043, a partir del 01 de octubre de 2009.

d) Entidades fiscalizadoras

CCAF La Araucana se encuentra fiscalizada por la Superintendencia de Seguridad Social de acuerdo a las Leyes N°16.395 y N°18.833 y por la Superintendencia de Valores y Seguros de acuerdo a la Ley N°18.045.

Nota 2 Resumen de Principales Políticas Contables

2.1 Período contable

Los presentes estados financieros individuales cubren los siguientes ejercicios:

- Estados financieros individuales de situación financiera: Al 31 de diciembre de 2014 y 2013.
- Estados individuales de resultados por función: Por los ejercicios de doce meses terminados al 31 de diciembre de 2014 y 2013.
- Estados individuales de resultados integrales: Por los ejercicios de doce meses terminados al 31 de diciembre de 2014 y 2013.
- Estados individuales de cambios en el patrimonio neto: Por los ejercicios de doce meses terminados al 31 de diciembre de 2014 y 2013.
- Estados individuales de flujos de efectivo: Por los ejercicios de doce meses terminados al 31 de diciembre de 2014 y 2013.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación

Los estados financieros individuales de CCAF La Araucana al 31 de diciembre de 2014 y 31 de diciembre de 2013, han sido preparados de acuerdo con las instrucciones impartidas por la Superintendencia de Seguridad Social (SUSESO) en su Circular N°2.715 del 11 de febrero de 2011, la cual establece la preparación de los estados financieros de acuerdo con Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standard Board (IASB), salvo en lo que respecta a i) las provisiones por riesgo de crédito, las que deben ceñirse a instrucciones y normativa impartida para tal efecto por esta Superintendencia, mediante la Circular N°2.588 del año 2009 y complementada por la Circular N°2.825 de fecha 17 de abril de 2012. Y ii) lo dispuesto a la Circular N° 3.055 de fecha 13 de noviembre de 2014, según se detalla en el párrafo siguiente.

Con fecha 26 de septiembre de 2014 se promulgó la Ley 20.780, publicada el 29 de septiembre de 2014, la cual introduce modificaciones al sistema tributario en Chile en lo referente al impuesto a la renta, el día 13 de noviembre de 2014 la SUSESO emitió la Circular N° 3.055, en el cual dispuso que la actualización de los activos y pasivos por impuestos a la renta diferidos que se producen como efecto directo del incremento en la tasa de impuesto de primera categoría introducidos por la Ley 20.780 (Reforma Tributaria) se realizarán contra patrimonio y no como lo indica la NIC 12. En Notas 2.20 y 19 se detallan los criterios empleados e impuestos relacionados con el registro de los efectos diferidos de la reforma y la aplicación de la Circular citada.

La preparación de los estados financieros individuales conforme a las NIIF requiere el uso de ciertas estimaciones contables críticas. También exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables. En la Nota 6 se revelan las áreas que implican un mayor grado de juicio o complejidad o las áreas donde las hipótesis y estimaciones son significativas para los estados financieros individuales.

Los estados financieros individuales han sido aprobados por su Directorio en sesión celebrada con fecha 2 de abril de 2015.

a) Re-emisión de Estados Financieros

Con fecha 14 de agosto de 2015 la Superintendencia de Seguridad Social remitió al Presidente del Directorio de CCAF La Araucana, el Oficio Ordinario N° 51482, el cual entre otra información, instruyó registrar contra los resultados del ejercicio 2014, los saldos provenientes de la constitución adicional de provisiones por riesgo de crédito social por M\$ 2.500.000 y reversar el ingreso por concepto de primera cuota del contrato de RSA por M\$ 973.000, así como también reversar todos los beneficios que se hubieran derivado de los resultados tales como bonos, gratificaciones, entre otros, según se indica en Nota 44.

b) Re-expresión de Estados Financieros

Los presentes estados financieros al 31 de diciembre de 2014, han sido preparados considerando las normas contables e instrucciones dispuestas por la Superintendencia de Seguridad Social vigentes a la

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

b) Re-expresión de Estados Financieros

fecha, aplicadas de manera uniforme a los períodos cubiertos, y representan la adopción integral, explícita y sin reservas de las referidas normas.

En cumplimiento al párrafo anterior de acuerdo a lo permitido por las Normas Internacionales de Contabilidad N° 1 y 8 (uniformidad en la presentación), el estado de situación financiera al 31 de diciembre de 2013 ha sido re-expresado lo cual implicó una disminución neta del patrimonio al inicio según el siguiente detalle:

Rubro	Debito/(Crédito) M\$ 31/12/2013
Pagos anticipados (*)	(2.178.434)
Total efecto neto en años anteriores	(2.178.434)

(*) Como se explica en Nota 42 a los estados financieros individuales, como consecuencia del análisis a la gestión de cobranzas se han detectado deficiencias en la aplicación operativa en lo que guarda relación con los prepagos parciales o totales de créditos.

El impacto en las cifras comparativas implicó disminuir el saldo de las colocaciones al 01 de enero de 2014 en M\$2.864.747, el resultado del ejercicio 2013 en M\$1.109.499 y los resultados acumulados al 1 de enero de 2013 en M\$1.755.248, según el siguiente origen:

Año	Monto M\$
1998	351
2000	198
2001	481
2002	1.372
2003	863
2004	335
2005	794
2006	9.011
2007	33.573
2008	86.682
2009	170.566
2010	174.262
2011	423.647
2012	853.113
2013	1.109.498
Total	2.864.747

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

b) Re-expresión de Estados Financieros (continuación)

b.1) Provisiones asociadas:

El ajuste realizado por prepagos parciales y totales de créditos, implica un efecto en las provisiones por pérdida esperada constituida para dichos créditos. El impacto mencionado, durante el período 2014, corresponde a un reverso de provisión por M\$1.134.314. Según lo dispuesto en NIC 8 se debe corregir la proporcionalidad de ese monto en los períodos anteriores retroactivamente en los primeros estados financieros formulados después de haberlos descubierto, pero debido a la imposibilidad técnica y operativa de determinar los efectos en cada período específico, es que se reconocerá el efecto acumulado como un aumento neto en patrimonio al 01/01/2014. El efecto acumulado de una menor provisión de esos créditos en años anteriores ha sido determinado respecto al valor proporcional del efecto en años anteriores del reconocimiento de pago anticipado, por un valor de M\$777.191.

Adicionalmente, dada la imposibilidad tanto a nivel sistémico como operativo, los estados financieros para efectos comparativos del año 2013 no han podido ser re-expresados en su totalidad, presentado solo las re-expresiones a nivel de patrimonio y no a niveles de activos, pasivos, resultados ni estado de flujos de efectivo.

c) Normas adoptadas con anticipación.

La CCAF La Araucana ha decidido reconocer en forma anticipada los efectos de las NIC 27 en sus Estados Financieros Individuales al 31.12.2014.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

d) Normas, modificaciones e interpretaciones a las normas existentes que no han entrado en vigencia, y que CCAF La Araucana no ha adoptado con anticipación.

d.1) Un conjunto de nuevas normas, enmiendas a normas e interpretaciones son obligatorias por primera vez para los ejercicios financieros iniciados el 01 de enero de 2014.

<i>Normas e Interpretaciones</i>	<i>Obligatoria para ejercicios iniciados a partir de</i>
CINIIF 21 “Gravámenes” - Publicada en mayo 2013. Indica el tratamiento contable para un pasivo para pagar un gravamen si ese pasivo está dentro del alcance de NIC 37. Propone que el pasivo sea reconocido cuando se produzca el hecho generador de la obligación y el pago no pueda ser evitado. El hecho generador de la obligación será el establecido en la correspondiente legislación y puede ocurrir a una fecha determinada o progresivamente en el tiempo. Su adopción anticipada es permitida.	01/01/2014
Enmiendas y mejoras	
NIC 32 “Instrumentos Financieros: Presentación” -sobre compensación de activos y pasivos financieros. – Publicada en diciembre 2011. Aclara los requisitos para la compensación de activos y pasivos financieros en el Estado de Situación Financiera. Su adopción anticipada está permitida.	01/01/2014
NIC 27 “Estados Financieros Separados” y NIIF 10 “Estados Financieros Consolidados” y NIIF 12 “Información a revelar sobre participaciones en otras entidades” - para entidades de inversión – Publicada en octubre 2012. Las modificaciones incluyen la definición de una entidad de inversión e introducen una excepción para consolidar ciertas subsidiarias pertenecientes a entidades de inversión. La modificación también introduce nuevos requerimientos de información a revelar relativos a entidades de inversión en la NIIF 12 y en la NIC 27.	01/01/2014
NIC 36 “Deterioro del Valor de los Activos” - Publicada en mayo 2013. Modifica la información a revelar sobre el importe recuperable de activos no financieros alineándolos con los requerimientos de NIIF 13. Su adopción anticipada está permitida.	01/01/2014
NIC 39 “Instrumentos Financieros: Reconocimiento y Medición” –Sobre novación de derivados y contabilidad de cobertura – Publicada en junio 2013. Establece determinadas condiciones que debe cumplir la novación de derivados, para permitir continuar con la contabilidad de cobertura; esto con el fin de evitar que novaciones que son consecuencia de leyes y regulaciones afecten los estados financieros... Su adopción anticipada está permitida.	01/01/2014

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

d) Normas, modificaciones e interpretaciones a las normas existentes que no han entrado en vigencia, y que CCAF La Araucana no ha adoptado con anticipación, continuación

d.1) Un conjunto de nuevas normas, enmiendas a normas e interpretaciones no vigentes para los ejercicios financieros iniciados el 01 de enero de 2014, continuación

<i>Normas e Interpretaciones</i>	<i>Obligatoria para ejercicios iniciados a partir de</i>
<i>NIIF 9 "Instrumentos Financieros"</i> - Publicada en julio 2014. El IASB ha publicado la versión completa de la NIIF 9, que sustituye la guía de aplicación de la NIC39. Esta versión final incluye requisitos relativos a la clasificación y medición de activos y pasivos financieros y un modelo de pérdidas crediticias esperadas que reemplaza al actual modelo de deterioro de pérdida incurrida. La parte relativa a contabilidad que forma parte de esta versión final de NIIF 9 había sido ya publicada en noviembre 2013. Su adopción anticipada es permitida.	01/01/2018
<i>NIIF 14 "Cuentas regulatorias diferidas"</i> –Publicada en enero 2014. Norma provisional sobre la contabilización de determinados saldos que surgen de las actividades de tarifa regulada (“cuentas regulatorias diferidas”). Esta norma es aplicable solamente a las entidades que aplican la NIIF 1 como adoptantes por primera vez de las NIIF.	01/01/2016
<i>NIIF 15, "Ingresos procedentes de contratos con clientes"</i> , <i>Publicada en mayo 2014</i> . Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza la NIC 11 Contratos de construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas de fidelización de clientes; CINIIF 15Acuerdos para la construcción de bienes inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; SIC 31 Ingresos-Permutas de servicios de publicidad. Se permite su aplicación anticipada.	01/01/2017
<i>Enmiendas y mejoras</i>	
<i>NIC 19 "Beneficios a los empleados"</i> , en relación a los planes de beneficios definidos. Publicado en noviembre 2013. Esta modificación se aplica a las contribuciones de los empleados o terceras partes simplificar la contabilidad de las contribuciones que son independientes del número de años de servicios de los empleados que se calculan de acuerdo a un porcentaje fijo de salario.	01/07/2014

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

d) Normas, modificaciones e interpretaciones a las normas existentes que no han entrado en vigencia, y que CCAF La Araucana no ha adoptado con anticipación, continuación

d.1) Un conjunto de nuevas normas, enmiendas a normas e interpretaciones no vigentes para los ejercicios financieros iniciados el 01 de enero de 2014, continuación

<i>Enmiendas y Mejoras</i>	<i>Obligatoria para ejercicios iniciados a partir de</i>
<i>NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos intangibles”</i> , sobre depreciación y amortización– Publicada en mayo 2014. Clarifica que el uso de métodos de amortización de activos basados en los ingresos no es apropiado, dado que los ingresos generados por la actividad que incluye el uso de los activos generalmente refleja otros factores distintos al consumo de los beneficios económicos que tiene incorporados el activo. Asimismo se clarifica que los ingresos son en general una base inapropiada para medir el consumo de los beneficios económicos que están incorporados en activo intangible.	01/01/2016
<i>NIC 1 “Presentación de Estados Financieros”</i> . Publicada en diciembre 2014. La enmienda clarifica la guía de aplicación de la NIC 1 sobre materialidad y agregación, presentación de subtotales, estructura de los estados financieros y divulgación de las políticas contables. Las modificaciones forman parte de la Iniciativa sobre Divulgaciones del IASB. Se permite su adopción anticipada.	01/01/2016
<i>NIIF 10 “Estados Financieros Consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”</i> . Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la NIIF 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria.	01/01/2016

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

d) Normas, modificaciones e interpretaciones a las normas existentes que no han entrado en vigencia, y que CCAF La Araucana no ha adoptado con anticipación, continuación

d.1) Un conjunto de nuevas normas, enmiendas a normas e interpretaciones no vigentes para los ejercicios financieros iniciados el 01 de enero de 2014, continuación:

<i>Enmiendas y Mejoras</i>	<i>Obligatoria para ejercicios iniciados a partir de</i>
<i>NIIF 10 “Estados Financieros Consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”</i> . Publicada en diciembre 2014. La enmienda clarifica sobre la aplicación de la excepción de consolidación para entidades de inversión y sus subsidiarias. La enmienda a NIIF 10 clarifica sobre la excepción de consolidación que está disponible para entidades en estructuras de grupo que incluyen entidades de inversión. La enmienda a NIC 28 permite, a una entidad que no es una entidad de inversión, pero tiene una participación en una asociada o negocio conjunto que es una entidad de inversión, una opción de política contable en la aplicación del método de la participación. La entidad puede optar por mantener la medición del valor razonable aplicado por la asociada o negocio conjunto que es una entidad de inversión, o en su lugar, realizar una consolidación a nivel de la entidad de inversión (asociada o negocio conjunto). La aplicación anticipada es permitida.	01/01/2016
<i>NIC 34, “Información financiera intermedia”</i> , La enmienda aclara qué se entiende por la referencia en la norma a “información divulgada en otra parte de la información financiera intermedia”. La nueva enmienda modifica la NIC 34 para requerir una referencia cruzada de los estados financieros intermedios a la ubicación de esa información. La modificación es retroactiva.	01/01/2016
<i>NIC 19, “Beneficios a los empleados”</i> , La enmienda aclara que, para determinar la tasa de descuento para las obligaciones por beneficios post-empleo, lo importante es la moneda en que están denominados los pasivos, y no el país donde se generan. La evaluación de si existe un mercado amplio de bonos corporativos de alta calidad se basa en los bonos corporativos en esa moneda, no en bonos corporativos en un país en particular. Del mismo modo, donde no existe un mercado amplio de bonos corporativos de alta calidad en esa moneda, se deben utilizar los bonos del gobierno en la moneda correspondiente. La modificación es retroactiva pero limitada al comienzo del primer período presentado.	01/01/2016

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.2 Bases de preparación, Continuación

d) Normas, modificaciones e interpretaciones a las normas existentes que no han entrado en vigencia, y que CCAF La Araucana no ha adoptado con anticipación, continuación

d.1) Un conjunto de nuevas normas, enmiendas a normas e interpretaciones no vigentes para los ejercicios financieros iniciados el 01 de enero de 2014, continuación:

<i>Enmiendas y Mejoras</i>	<i>Obligatoria para ejercicios iniciados a partir de</i>
<p>NIIF 7 "Instrumentos financieros: Información a revelar", Hay dos modificaciones de la NIIF 7. (1) Contratos de servicio: Si una entidad transfiere un activo financiero a un tercero en condiciones que permiten que el cedente dé de baja el activo, la NIIF 7 requiere la revelación de cualquier tipo de implicación continuada que la entidad aún pueda tener en los activos transferidos. NIIF 7 proporciona orientación sobre lo que se entiende por implicación continuada en este contexto. La enmienda es prospectiva con la opción de aplicarla de forma retroactiva. Esto afecta también a NIIF 1 para dar la misma opción a quienes aplican NIIF por primera vez. (2) Estados financieros interinos</p> <p>La enmienda aclara que la divulgación adicional requerida por las modificaciones de la NIIF 7, "Compensación de activos financieros y pasivos financieros" no se requiere específicamente para todos los períodos intermedios, a menos que sea requerido por la NIC 34. La modificación es retroactiva.</p>	01/01/2016

d.2) Normas, modificaciones e interpretaciones a las normas existentes que no han entrado en vigencia, y que CCAF La Araucana ha adoptado con anticipación.

<p>NIC 27 "Estados financieros separados", sobre el método de participación. Publicada en agosto 2014. Esta modificación permite a las entidades utilizar el método de la participación en el reconocimiento de las inversiones en subsidiarias, negocios conjuntos y asociadas en sus estados financieros separados. Su aplicación anticipada es permitida.</p>	01/01/2016
---	------------

CCAF La Araucana estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tendrá un impacto significativo en los estados financieros individuales de la Sociedad en el período de su primera aplicación.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.3 Bases de consolidación

a) Filiales

Filiales son todas las entidades (incluidas las entidades de cometido especial) sobre las que el Grupo tiene poder para dirigir las políticas financieras y de explotación que generalmente viene acompañado de una participación superior a la mitad de los derechos de voto. A la hora de evaluar si el Grupo controla otra entidad se considera la existencia y el efecto de los derechos potenciales de voto que se transfiere el control a CCAF La Araucana, y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para contabilizar la adquisición de filiales CCAF La Araucana utiliza el método adquisición.

El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio, más los costos directamente atribuibles a la adquisición. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de los intereses minoritarios. El exceso del costo de adquisición, con independencia del alcance de los intereses minoritarios. El exceso del costo de adquisición sobre el valor razonable de la participación del Grupo en los activos netos identificables adquiridos, se reconoce como plusvalía. Si el costo de adquisición es menor que el valor razonable de los activos netos de la filial adquirida, la diferencia se reconoce directamente en el estado de resultados.

Se eliminan las transacciones intercompañías, los saldos y las ganancias no realizadas por transacciones entre entidades de CCAF La Araucana y filiales. Las pérdidas no realizadas también se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido.

Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por el Modelo Corporativo, se modifican las políticas contables de las filiales.

Los presentes estados financieros individuales al 31 de diciembre de 2014, no han sido consolidados con las empresas de cometido especial ni con Inmobiliaria ProHogar S.A., según requerimiento de la Circular N°2.715 emitida por la Superintendencia de Seguridad Social (SUSESO).

CCAF La Araucana tiene una empresa filial, cuyo detalle de información es el siguiente:

RUT	Nombre sociedad	País de origen	Moneda funcional	% de Participación			
				Directo		Indirecto	
				31/12/2014	31/12/2013	31/12/2014	31/12/2013
96.806.010-4	Inmobiliaria ProHogar S.A.	Chile	Peso chileno	99,99%	99,99%	-	-

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.3 Bases de consolidación, continuación

b) Transacciones e interés no controlante

Como parte del proceso de consolidación se eliminarán las transacciones, los saldos y las ganancias no realizadas por operaciones comerciales realizadas entre entidades relacionadas de CCAF La Araucana. Las pérdidas no realizadas, también se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido.

En los presentes estados financieros individuales al 31 de diciembre de 2014, no se han realizado eliminaciones de transacciones con la filial, ni con las empresas de cometido especial que forman parte del Modelo Corporativo.

c) Negocios conjuntos

Las participaciones en negocios conjuntos se integran por el método del valor patrimonial. Una vez que el inversor haya reducido el valor de su inversión a cero, tendrá en cuenta las pérdidas adicionales mediante el reconocimiento de un pasivo, solo en la medida que haya incurrido en obligaciones legales o implícitas, o bien haya efectuado pagos en nombre de la asociada del negocio conjunto. Si la asociada del negocio conjunto obtuviera con posterioridad ganancias, el inversor seguirá reconociendo su parte en las mismas cuando su participación en las citadas ganancias iguales a la que le correspondió en las pérdidas no reconocidas.

A la fecha de los presentes estados financieros individuales CCAF La Araucana no posee participaciones en negocios conjuntos.

d) Coligadas o asociadas

Coligadas o asociadas son todas las entidades sobre las que CCAF La Araucana 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 del Modelo Corporativo en coligadas o asociadas incluye plusvalía (neto de cualquier pérdida por deterioro acumulada) identificado en la adquisición.

La participación de CCAF La Araucana en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados, y su participación en los movimientos posteriores a la adquisición se reconoce en reservas. Los movimientos posteriores a la adquisición acumulados, se ajustan contra el importe en libros de la inversión. Cuando la participación de CCAF La Araucana 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, CCAF La Araucana no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la coligada o asociada.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.3 Bases de consolidación, continuación

Las ganancias no realizadas por transacciones entre CCAF La Araucana y sus coligadas o asociadas se eliminan en función del porcentaje de participación de cada una de estas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere. Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por el Grupo, se modifican las políticas contables de las asociadas.

Las ganancias o pérdidas de dilución en coligadas o asociadas se reconocen en el estado de resultados o en el patrimonio neto.

2.4 Información financiera por segmentos operativos

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

Un segmento de operación es un componente de la entidad que participa en actividades de negocios en las que puede obtener ingresos e incurrir en gastos, incluyendo los ingresos y los gastos que se relacionan con transacciones con los otros componentes del modelo, cuyos resultados operacionales, son revisados regularmente por la Administración para tomar decisiones respecto de los recursos a ser asignados al segmento y evaluar su rendimiento, para los que existe información financiera discreta disponible.

En CCAF La Araucana se identifican tres segmentos sobre los que se debe informar, los cuales son descritos a continuación.

- Crédito Social: Segmento cuyo contenido abarca las operaciones por créditos de consumo, habitacional y educacional otorgados a los afiliados y pensionados.
- Prestaciones Adicionales: Corresponde a los beneficios otorgados a los afiliados y pensionados, ya sea en dinero o en programas sociales.
- Otros Servicios de la Caja: Son todos los otros servicios prestados por CCAF La Araucana y que no son atribuibles a ningún segmento en particular.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.5 Transacciones en moneda extranjera

a) Moneda de presentación y moneda funcional

Las partidas incluidas en los estados financieros individuales de CCAF La Araucana se valoran utilizando la moneda del entorno económico principal en que la entidad opera: “moneda funcional”. CCAF La Araucana, de acuerdo a los factores indicados en la NIC 21, ha determinado que la moneda funcional es el peso chileno, que constituye además la moneda de presentación de los estados financieros individuales de la Sociedad, expresando los datos en miles de pesos.

b) Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias 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, excepto si se difieren en patrimonio neto como las coberturas de flujos de efectivo y las coberturas de inversiones netas.

Los cambios en el valor razonable de títulos monetarios denominados en moneda extranjera clasificados como disponibles para la venta son analizados entre diferencias de conversión resultantes de cambios en el costo amortizado del título y otros cambios en el importe en libros del título. Las diferencias de conversión se reconocen en el resultado del ejercicio y otros cambios en el importe en libros se reconocen en el patrimonio neto.

Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de patrimonio mantenidos a valor razonable con cambios en resultados, se presentan como parte de la ganancia o pérdida en el valor razonable. Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de patrimonio clasificados como activos financieros disponibles para la venta, se incluyen en el patrimonio neto en la reserva de revalorización.

CCAF La Araucana no posee saldos y transacciones en moneda extranjera.

c) Entidades del Modelo Corporativo

Los resultados y la situación financiera de CCAF La Araucana y filiales (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 y pasivos de cada balance presentado se convierten al tipo de cambio de cierre en la fecha del balance;

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.5 Transacciones en moneda extranjera, continuación

- ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten en la fecha de las transacciones); y
- iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto.

La variación determinada por diferencia de cambio entre la inversión contabilizada por CCAF La Araucana cuando su moneda funcional sea distinta a la moneda funcional de la filial en que se ha invertido, se registra en patrimonio como ajuste de conversión.

Los ajustes a la plusvalía y al valor razonable que surgen en la adquisición de una entidad extranjera se tratan como activos y pasivos de la entidad extranjera y se convierten al tipo de cambio de cierre del ejercicio.

CCAF La Araucana y su subsidiaria no están inmersas en una economía hiperinflacionaria y ambas tienen la misma moneda funcional, de acuerdo a lo expresado en 2.5.

2.6 Propiedades, planta y equipo

Los terrenos y construcciones comprenden principalmente sucursales, oficinas y agencias. Los elementos del activo fijo incluidos en propiedades, planta y equipo, se reconocen por su costo menos la depreciación y pérdidas por deterioro acumuladas correspondientes, excepto en el caso de los terrenos, que se presentan netos de las pérdidas por deterioro.

El costo histórico incluye los gastos directamente atribuibles a la adquisición de las partidas.

Terrenos y edificios comprenden principalmente sucursales y oficinas, que son mostrados a su valor justo, en base a una evaluación periódica, por tasadores externos independientes, menos la depreciación acumulada por edificios, en los casos que dichos bienes presenten indicios de deterioro.

i) Reconocimiento inicial

El reconocimiento inicial de propiedades, planta y equipo son valorizados al costo menos la depreciación acumulada y las pérdidas por deterioro acumuladas. Las adquisiciones pactadas en una moneda diferente a la moneda funcional se convierten a dicha moneda al tipo de cambio vigente al día de la adquisición.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.6 Propiedades, planta y equipo, continuación

El costo incluye gastos que son directamente atribuibles a la adquisición del activo, el costo de activos construidos por la propia entidad incluye el costo de los materiales y la mano de obra directa, cualquier otro costo directamente atribuible al proceso de hacer que el activo sea apto para trabajar para su uso previsto, y los costos de dismantelar y remover las partidas y de restaurar el lugar donde estén ubicados, y los costos por préstamos capitalizados, los costos también pueden incluir transferencias desde otro resultado integral de cualquier ganancia o pérdida sobre las coberturas de flujo de efectivo calificado de adquisiciones de propiedades, planta y equipo.

Cuando partes de una partida de propiedades, planta y equipo poseen vidas útiles distintas son registradas como partidas separadas (componentes importantes) de propiedades, planta y equipo.

Las ganancias y pérdidas de la venta de una partida de propiedades, planta y equipo son determinadas comparando la utilidad obtenida de la venta con los valores en libros de la propiedad, planta y equipo y se reconocen netas dentro de otros ingresos en resultado. Cuando se vendan activos reevaluados, los montos incluidos en la reservas de excedentes de reevaluación son transferidos a las ganancias acumuladas.

ii) Costos posteriores

El costo de reemplazar parte de una partida de propiedades, planta y equipo es reconocido en su valor en libros, si es posible que los beneficios económicos futuros incorporados dentro de la parte fluyan a CCAF La Araucana y su costo pueda ser medido de manera fiable. El valor en libros de la parte reemplazada se da de baja. Los costos del mantenimiento diario de propiedades, planta y equipo son reconocidos en resultados cuando se incurren.

iii) Depreciación

La depreciación se calcula sobre el monto depreciable que corresponde al costo de un activo, u otro monto que se substituye por el costo, menos su valor residual.

La depreciación es reconocida en resultados con base en el método de depreciación lineal sobre las vidas útiles estimadas de cada parte de una partida de propiedad, planta y equipo, puesto que estas reflejan con mayor exactitud el patrón de consumo esperado de los beneficios económicos futuros relacionados con el activo. Los activos en arrendamiento financiero son depreciados en el período más corto entre el arrendamiento y sus vidas útiles, a menos que sea razonablemente seguro que el grupo obtendrá la propiedad al final del período de arrendamiento, el terreno no se deprecia.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.6 Propiedades, planta y equipo, continuación

Las vidas útiles para los ejercicios actuales y comparativos son las siguientes:

Edificios	Entre 35 y 70 años
Mobiliario y equipo	Entre 7 y 10 años
Equipamiento de tecnologías de información	3 años
Instalaciones fijas y accesorios	10 años
Vehículos	7 años

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

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable (Nota 2.11).

iv) Ventas o bajas

Las pérdidas o ganancias por la venta de propiedades, planta y equipo se calculan comparando los ingresos obtenidos por la venta, con el valor en libros del activo y se incluyen en el estado de resultados.

El costo puede incluir también ganancias o pérdidas por coberturas calificadas de flujos de efectivo de las adquisiciones en moneda extranjera de propiedades, planta y equipo traspasado desde el patrimonio neto.

De acuerdo a NIC 8 se deberá revelar la naturaleza e impacto de un cambio en una estimación contable que tenga efecto en el ejercicio o futuros ejercicios. Estos cambios podrían afectar a las vidas útiles, valores residuales, métodos de depreciación y costos de desmantelamiento.

2.7 Arrendamiento

Los arriendos de propiedades, plantas o equipos, donde la Compañía tiene sustancialmente todos los riesgos y beneficios de la propiedad, se clasifican como arrendamientos financieros. Los arrendamientos financieros son contabilizados al comienzo del contrato de arrendamiento al valor justo de la propiedad arrendada. Cada pago se reparte entre el capital y cargo por financiamiento, a fin de lograr una tasa de interés constante sobre el saldo pendiente de financiamiento. Las correspondientes obligaciones de arriendo, neto de cargos financieros, se presentan en Préstamos que devengan intereses. La propiedad, planta y equipos adquiridos bajo contratos de arrendamiento financiero se deprecian en función de la vida útil esperada del bien.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.7 Arrendamiento, Continuación

Los arrendamientos de bienes, cuando el arrendador se reserva todos los riesgos y beneficios de la propiedad, se clasifican como arrendamientos operativos y los pagos de arriendos son gastos de forma lineal a lo largo de los períodos de arrendamiento.

2.8 Propiedades de inversión

Las propiedades de inversión, que principalmente comprenden edificios en propiedad, se mantienen para la obtención de rentabilidad a través de rentas a largo plazo y no son ocupados por CCAF La Araucana. Las propiedades de inversión se contabilizan a valor razonable, que representa el valor en un mercado abierto determinado anualmente por tasadores externos.

El valor razonable se basa en precios de un mercado activo, que se ajustan, en caso necesario, en función de las diferencias en la naturaleza, localización y condición del activo correspondiente. Si esta información no está disponible, CCAF La Araucana utiliza otros métodos alternativos de valoración tales como precios recientes en mercados menos activos o proyecciones de flujos de efectivo descontados.

Estas valoraciones se someten a revisiones anuales. Los cambios en los valores razonables se registran en resultados del ejercicio como parte de otros ingresos.

Los terrenos mantenidos bajo contratos de arrendamiento operativo se clasifican y contabilizan como propiedades de inversión cuando se cumplen el resto de condiciones de la definición de inversión inmobiliaria. El arrendamiento operativo se reconoce como si se tratara de un arrendamiento financiero.

CCAF La Araucana no posee propiedades de inversión, a la fecha del presente estado financiero.

2.9 Activos intangibles

a) Plusvalía

La plusvalía representa el exceso del costo de adquisición sobre el valor razonable de la participación de CCAF La Araucana en los activos netos identificables de la filial adquirida en la fecha de adquisición. La plusvalía relacionada con adquisiciones de filiales se incluye en activos intangibles. La plusvalía relacionada con adquisiciones de coligadas se incluye en inversiones en coligadas, y se somete a pruebas por deterioro de valor junto con el saldo total de la coligada.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.9 Activos intangibles, continuación

a) Plusvalía, continuación

La plusvalía reconocida por separado se somete a pruebas de deterioro de valor anualmente y se valora por su costo menos pérdidas acumuladas por deterioro. Las ganancias y pérdidas por la venta de una entidad incluyen el importe en libros de la plusvalía relacionado con la entidad vendida. La plusvalía se asigna a las unidades generadoras de efectivo (UGE) con el propósito de probar las pérdidas por deterioro. La asignación se realiza en aquellas UGE que se espera vayan a beneficiarse de la combinación de negocios en la que surgió dicha plusvalía. Cada una de esas UGE representa la inversión de CCAF La Araucana.

b) Marcas comerciales y licencias

Las marcas comerciales y las licencias son registradas al costo menos su amortización acumulada y el monto acumulado de las partidas por deterioro. Las amortizaciones son calculadas bajo el método lineal, mediante el costo de adquisición menos el valor residual estimado y los años de vida útil estimada. Los plazos de amortización para los activos intangibles son los siguientes:

Licencias y Software entre 3 y 5 años

c) Programas informáticos

Las licencias para programas informáticos adquiridas, se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan durante sus vidas útiles estimadas (3 a 5 años).

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

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

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.9 Activos intangibles, continuación

c) Programas informáticos, continuación

c.1. Sap Banking

CCAF La Araucana concluyó al 30 de septiembre de 2014 la renovación de su CORE de negocio, basada en la solución SAP para Banking y CRM iniciada en diciembre de 2013. Esta moderna plataforma, cuya implementación contó con la asesoría directa de SAP Alemania, integra en forma nativa la gestión de créditos, clientes y la operación financiero contable. Si bien nuevo sistema entró en operación el 9 de Diciembre de 2013, la Caja eligió la modalidad de migración gradual de sus oficinas a la plataforma SAP, proceso que concluyó el 30 de septiembre de 2014. Durante este período, caracterizado por la coexistencia de ambos sistemas y un proceso el intensivo de gestión de cambio en las oficinas migradas a la nueva plataforma, equipos centralizados de especialistas con un perfil y nivel de conocimientos superior al personal de atención de clientes, apoyaron en forma directa y controlada las operaciones más complejas.

De acuerdo a las políticas de la administración este intangible tendrá un período de amortización de 25 años considerando los aspectos técnicos y contractuales respectivos, tales como la utilización indeterminada del activo por parte de la entidad, que considerando las condiciones del contrato con el proveedor SAP proveen de una licencia de uso permanente que garantiza actualizaciones periódicas a la última versión, estimándose para este bien que no existe obsolescencia técnica, tecnológica o comercial debido a que el contrato contempla la actualización permanente hacia la última versión.

d) Gastos de investigación y desarrollo

Los gastos de investigación se reconocen como un gasto cuando se incurre en ellos. Los costos incurridos en proyectos de desarrollo (relacionados con el diseño y prueba de productos nuevos o mejorados) se reconocen como activo intangible cuando se cumplen los siguientes requisitos:

- Técnicamente, es posible completar la producción del activo intangible de forma que pueda estar disponible para su utilización o su venta;
- La Administración tiene intención de completar el activo intangible en cuestión, para usarlo o venderlo;
- Existe la capacidad para utilizar o vender el activo intangible;
- Es posible demostrar la forma en que el activo intangible vaya a generar probables beneficios económicos en el futuro;
- Existe disponibilidad de los adecuados recursos técnicos, financieros o de otro tipo, para completar el desarrollo y para utilizar o vender el activo intangible; y
- Es posible valorar, de forma fiable, el desembolso atribuible al activo intangible durante su desarrollo.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.9 Activos intangibles, continuación

d) Gastos de investigación y desarrollo, continuación

Otros gastos de desarrollo se reconocen como gasto cuando se incurre en ellos. Los costos de desarrollo previamente reconocidos como un gasto no se reconocen como un activo en un ejercicio posterior. Los costos de desarrollo con una vida útil finita que se capitalizan se amortizan desde el inicio de la producción comercial del producto de manera lineal durante el período en que se espera que generen beneficios, sin superar los 5 años.

Los activos de desarrollo se someten a pruebas de pérdidas por deterioro anualmente, de acuerdo con la NIC 36.

En caso de que CCAF La Araucana tuviera activos intangibles con vidas útiles indefinidas, se deberá indicar que se han efectuado pruebas de pérdida por deterioro de valor al menos una vez al año y siempre que existan factores que indiquen una posible pérdida de valor.

De acuerdo con la NIC 8 se deberá revelar la naturaleza e impacto de un cambio en una estimación contable que tenga efecto en el ejercicio corriente o en futuros períodos. Estos cambios podrían afectar a las vidas útiles, los métodos de amortización y los valores residuales

2.10 Costos por intereses

Los costos por intereses incurridos para la construcción de cualquier activo calificado se capitalizan durante el período de tiempo que es necesario para completar y preparar el activo para el uso que se pretende. Otros costos por intereses se registran en resultados (gastos).

2.11. Pérdidas por deterioro de valor de los activos no financieros

El valor en libros de los activos no financieros de CCAF La Araucana, excluyendo inventarios e impuestos diferidos, es revisado en cada fecha de balance para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el monto recuperable del activo.

El monto recuperable de la plusvalía se estima en cada fecha de balance. En el caso de las plusvalías y de los activos intangibles que posean vidas útiles indefinidas o que aún no se encuentren disponibles para ser usados, los importes recuperables se estiman en cada fecha de balance. El importe recuperable de un activo o unidad generadora de efectivo es el valor mayor entre su valor en uso y su valor razonable, menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros estimados a su valor presente usando una tasa de descuento antes de impuestos que refleja las evaluaciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.11. Pérdidas por deterioro de valor de los activos no financieros, continuación

Para propósitos de evaluación del deterioro, los activos que no pueden ser probados individualmente son agrupados en el grupo más pequeño de activos que generan entradas de flujos de efectivo provenientes del uso continuo, los que son independientes de los flujos de entrada de efectivo de otros activos o grupos de activos (UGE).

Sujeto a la fecha de una prueba de valor de segmentos de operación, para propósitos de la prueba de deterioro de plusvalía, las unidades generadoras de efectivo a las que se les ha asignado plusvalía son sumadas de manera que el nivel al que se prueba el deterioro refleje el nivel más bajo en que se monitorea la plusvalía para propósitos de informes internos. La plusvalía adquirida durante la combinación de negocios es asignada en las unidades generadoras de efectivo que se espera se vean beneficiadas de las sinergias de la combinación. Los activos corporativos de CCAF La Araucana no generan entradas de flujos de efectivos separadas. Si existe un indicio de que un activo corporativo pueda estar deteriorado, el importe recuperable se determina para la unidad generadora de efectivo a la que pertenece el activo.

Se reconoce una pérdida por deterioro si el valor en libros de un activo o su unidad generadora de efectivo excede su importe recuperable. Las pérdidas por deterioro son reconocidas en resultado. Las pérdidas por deterioro reconocidas en relación con las unidades generadoras de efectivo son asignadas primero, para reducir el valor en libros de cualquier plusvalía asignada en las unidades y para luego reducir el valor de otros activos en la unidad (UGE) sobre la base de prorrateo.

Una pérdida por deterioro en relación con la plusvalía no se reversa. En relación con otros activos, las pérdidas por deterioro reconocidas en períodos anteriores, son evaluadas en cada fecha de balance en búsqueda de cualquier indicio de que la pérdida haya disminuido o haya desaparecido. Una pérdida por deterioro se reversa si ha ocurrido un cambio en las estimaciones usadas para determinar el importe recuperable. Una pérdida por deterioro se reversa sólo en la medida que el valor en libros del activo no exceda el valor en libros que habría sido determinado, neto de depreciación o amortización, si no hubiese sido reconocida ninguna pérdida por deterioro.

2.12 Activos financieros

CCAF La Araucana clasifica sus activos financieros en las siguientes categorías: a valor razonable con cambios en resultados, préstamos y cuentas por cobrar, activos financieros mantenidos hasta su vencimiento y disponibles para la venta. La clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento de reconocimiento inicial.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.12 Activos financieros, continuación

a) Activos financieros a valor razonable con cambios en resultados

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

b) Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde de la fecha del balance, que se clasifican como activos no corrientes. Los préstamos y cuentas por cobrar se incluyen en Colocaciones de crédito social, corrientes y no corrientes (Nota 2.14).

c) Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta son no derivados que se designan en esta categoría o no se clasifican en ninguna de las otras categorías. Se incluyen en activos no corrientes a menos que la Administración pretenda enajenar la inversión en los 12 meses siguientes a la fecha del balance.

Las adquisiciones y enajenaciones de inversiones se reconocen en la fecha de negociación, es decir, la fecha en que CCAF La Araucana se compromete a adquirir o vender el activo. Las inversiones se reconocen inicialmente por el valor razonable más los costos de la transacción para todos los activos financieros no llevados a valor razonable con cambios en resultados.

Los activos financieros a valor razonable con cambios en resultados se reconocen inicialmente por su valor razonable, y los costos de la transacción se llevan a resultados.

Las inversiones se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de las inversiones han vencido o se han transferido y CCAF La Araucana ha traspasado sustancialmente todos los riesgos y ventajas derivados de su titularidad. Los activos financieros disponibles para la venta y los activos financieros a valor razonable con cambios en resultados se contabilizan posteriormente por su valor razonable. Los préstamos y cuentas a cobrar se contabilizan por su costo amortizado de acuerdo con el método de tasa de interés efectivo.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.12 Activos financieros, continuación

c) Activos financieros disponibles para la venta, continuación

Los activos financieros mantenidos hasta su vencimiento son activos financieros no derivados con pagos fijos o determinables y vencimiento fijo que la administración tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Si CCAF La Araucana vendiese un importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la categoría completa se reclasificaría como disponible para la venta.

Estos activos financieros disponibles para la venta se incluyen en activos no corrientes, excepto aquellos con vencimiento inferior a 12 meses a partir de la fecha del balance que se clasifican como activos corrientes.

Si se hubieran transferido activos financieros de forma tal que una parte o todo el activo no cumpla las condiciones para darlos de baja en cuentas la entidad informará, para cada clase de dichos activos financieros, de:

- La naturaleza de los activos;
- La naturaleza de los riesgos y beneficios inherentes a la propiedad a los que continúe expuesta;
- Si la entidad continúa reconociendo la totalidad de los activos, los importes en libros de esos activos y de los pasivos asociados; y
- Si la entidad continúa reconociendo los activos en función de su implicación continuada, el importe en libros total de los activos originales, el importe de los activos que la entidad continúe reconociendo y el importe en libros de los pasivos asociados.

Las pérdidas y ganancias que surgen de cambios en el valor razonable de la categoría de activos financieros a valor razonable con cambios en resultados se incluyen en el estado de resultados dentro de “otras ganancias / (pérdidas) netas” en el ejercicio en que surgen. Los ingresos por dividendos derivados de activos financieros a valor razonable con cambios en resultados se reconocen en el estado de resultados dentro de “otros ingresos” cuando se establece el derecho de CCAF La Araucana a recibir el pago.

Las variaciones en el valor razonable de títulos monetarios denominados en monedas extranjeras y clasificadas como disponibles para la venta se analizan separando las diferencias surgidas en el costo amortizado del título y otros cambios en el importe en libros del título. Las diferencias de conversión de títulos monetarios se reconocen en el estado de resultados; las diferencias de conversión de títulos no monetarios se reconocen en el patrimonio neto. Las variaciones en el valor razonable de los títulos monetarios y no monetarios clasificados como disponibles para la venta se reconocen en el patrimonio neto.

Cuando los títulos clasificados como disponibles para la venta se enajenan o sufren una pérdida por deterioro, los ajustes acumulados al valor razonable reconocidos en el patrimonio neto se incluyen en el estado de resultados como “ganancias y pérdidas derivadas de inversiones en títulos”.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.12 Activos financieros, continuación

c) Activos financieros disponibles para la venta, continuación

Los intereses de títulos disponibles para la venta calculados utilizando el método de tasa de interés efectivo se reconocen en el estado de resultados en la línea de “otros ingresos”. Los dividendos de instrumentos de patrimonio neto disponibles para la venta se reconocen en el estado de resultados como “otros ingresos” cuando se establece el derecho de CCAF La Araucana a recibir el pago.

Los valores razonables de las inversiones que cotizan se basan en precios de compra corrientes. Si el mercado para un activo financiero no es activo (y para los títulos que no cotizan), CCAF La Araucana establece el valor razonable empleando técnicas de valoración que incluyen el uso de transacciones libres recientes entre partes interesadas y debidamente informadas, referidas a otros instrumentos sustancialmente iguales, el análisis de flujos de efectivo descontados, y modelos de fijación de precios de opciones haciendo un uso máximo de los inputs del mercado y confiando lo menos posible en los inputs específicos de la entidad.

Si el mercado de un instrumento financiero no fuera activo, la entidad determinará su valor razonable utilizando una técnica de valoración. La mejor evidencia del valor razonable en el momento del reconocimiento inicial es el precio de la transacción (es decir, el valor razonable de la contraprestación entregada o recibida), salvo que se cumplan las condiciones descritas en NIC39. Podría existir una diferencia entre el valor razonable, en el momento del reconocimiento inicial, y el importe que pudiera haberse determinado en esa fecha utilizando una técnica de valoración. Si dicha diferencia existiese, la entidad revelará, para cada clase de instrumentos financieros:

- La política contable que utilice para reconocer esa diferencia en el resultado del ejercicio para reflejar las variaciones en los factores (incluyendo el tiempo) que los participantes en el mercado considerarían al establecer un precio y
- La diferencia acumulada que no haya sido reconocida todavía en el resultado del ejercicio al principio y al final del mismo, junto con una conciliación de las variaciones en el saldo de esa diferencia.

CCAF La Araucana evalúa en la fecha de cada balance si existe evidencia objetiva de que un activo financiero o un grupo de activos financieros puedan haber sufrido pérdidas por deterioro. En el caso de títulos de capital clasificados como disponibles para la venta, para determinar si los títulos han sufrido pérdidas por deterioro se considerará si ha tenido lugar un descenso significativo o prolongado en el valor razonable de los títulos por debajo de su costo. Si existe cualquier evidencia de este tipo para los activos financieros disponibles para la venta, la pérdida acumulada determinada como la diferencia entre el costo de adquisición y el valor razonable corriente, menos cualquier pérdida por deterioro del valor en ese activo financiero previamente reconocido en las pérdidas o ganancias se elimina del patrimonio neto y se reconoce en el estado de resultados. Las pérdidas por deterioro del valor reconocidas en el estado de resultados por instrumentos de patrimonio no se revierten a través del estado de resultados.

CCAF La Araucana no posee activos designados como disponibles para la venta, a la fecha del presente estado financiero.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.12 Activos financieros, continuación

Clasificación de la Provisión

- Provisión estándar: Corresponde a las provisiones por riesgo de crédito determinadas en base a la evaluación de la capacidad de pago del deudor respecto de la globalidad de sus obligaciones con la institución.
- Provisión idiosincrática: Corresponde a las provisiones producto de características específicas de las carteras de crédito, tales como plazo del crédito, existencia de períodos de gracia, información disponible del comportamiento de pago del deudor, etc.
- Provisión sistémica: Corresponde a las provisiones adicionales producto de riesgos sistémicos que afectan a la totalidad de la cartera, tales como, perspectivas macroeconómicas adversas, concentraciones de industrias, etc.

La pérdida estimada que contabiliza CCAF La Araucana, es igual a la suma de las pérdidas estimadas de los créditos sociales, los créditos hipotecarios y los créditos educacionales de las tres categorías antes mencionadas.

2.13 Instrumentos financieros derivados y actividades de cobertura

Los derivados se reconocen inicialmente al valor razonable en la fecha en que se ha efectuado el contrato de derivados y posteriormente se vuelven a valorar a su valor razonable. El método para reconocer la pérdida o ganancia resultante depende de si el derivado se ha designado como un instrumento de cobertura y, si es así, de la naturaleza de la partida que está cubriendo. CCAF La Araucana designa determinados derivados como:

- a) coberturas del valor razonable de pasivos reconocidos (cobertura del valor razonable);
- b) coberturas de un riesgo concreto asociado a un pasivo reconocido o a una transacción prevista altamente probable (cobertura de flujos de efectivo); o
- c) coberturas de una inversión neta en una operación en el extranjero (cobertura de inversión neta).

CCAF La Araucana no posee contratos de derivados, a la fecha del presente estado financiero.

2.14 Inventarios

CCAF La Araucana valora sus inventarios al menor valor entre el costo y el valor neto de realización. El costo de los inventarios incluye los desembolsos en la adquisición, costos de producción o conversión y otros costos incurridos en su traslado a su ubicación y condiciones actuales.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.14 Inventarios, continuación

El valor neto de realización es el valor de venta estimado durante el curso normal del negocio menos los costos de terminación y los gastos de venta estimados. Los inventarios son valorizados al costo promedio ponderado y son adquiridos para el uso propio de la CCAF La Araucana.

2.15 Colocaciones de crédito social y activos por mutuos hipotecarios endosables

Las colocaciones de crédito social y mutuos hipotecarios endosables se reconocen inicialmente por su valor razonable y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectivo, menos la provisión determinada por la Circular N°2.588 de 11 de diciembre de 2009 y Circular N° 2.825 del 17 de abril de 2012.

2.16 Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen documentos y dinero disponible, saldos disponibles mantenidos en bancos y activos altamente líquidos con vencimientos originales a menos de tres meses, sujetos a un riesgo poco significativo de cambios en su valor razonable, y usado en la administración de sus compromisos de corto plazo.

El efectivo y equivalente al efectivo se reconocen en el estado de situación financiera al costo amortizado.

En el balance de situación, los descubiertos financieros se clasifican como recursos ajenos en el pasivo corriente.

2.17 Fondo social

Corresponde a los recursos netos formados por CCAF La Araucana, a través del tiempo conforme a lo dispuesto en el Artículo N°29 de la Ley N°18.833.

También se incluirán en este ítem las provisiones por riesgo de crédito que hubiesen sido autorizadas por la Superintendencia de Seguridad Social de conformidad con las instrucciones impartidas en el punto III.4 de la Circular N°2.588 de 11 de diciembre de 2009.

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo amortizado utilizando el método de tasa de interés efectivo, para aquellas transacciones significativas de plazos superiores a 90 días.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.18 Cuentas por pagar comerciales y otras cuentas por pagar

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo de amortización utilizando el método de tasa de interés efectivo, aquellas transacciones significativas de plazos superiores a 90 días.

2.19 Otros pasivos financieros

Los recursos ajenos se reconocen, inicialmente, por su valor razonable, netos de los costos en que se haya incurrido en la transacción. Posteriormente, los recursos ajenos se valorizan por su costo amortizado; cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el método de tasa de interés efectivo.

El valor razonable del componente de pasivo de un bono convertible se determina aplicando la tasa de interés de mercado para bonos no convertibles similares. Este importe se contabiliza como un pasivo sobre la base del costo amortizado hasta su liquidación en el momento de su conversión o vencimiento.

Los recursos ajenos se clasifican como pasivos corrientes a menos que CCAF La Araucana tenga un derecho incondicional a diferir su liquidación durante al menos 12 meses después de la fecha del balance.

2.20 Impuesto a las ganancias e impuestos diferidos

CCAF La Araucana ha reconocido sus obligaciones tributarias a base de las disposiciones legales vigentes.

Los impuestos diferidos se calculan, de acuerdo con el método de pasivo, sobre las diferencias temporarias que surgen entre las bases fiscales de los activos y pasivos y sus importes en libros en las cuentas anuales.

El impuesto diferido se determina usando las tasas aprobadas o a punto de aprobarse a la fecha de balance y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse de beneficios fiscales futuros con los que poder compensar las diferencias temporarias.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 2 Resumen de Principales Políticas Contables, Continuación

2.20 Impuesto a las ganancias e impuestos diferidos, continuación

Excepto por lo mencionado en el párrafo siguiente, el impuesto a la renta (corriente y diferido) es registrado en el estado de resultado saldo que se reclasifica con un ítem reconocido en Otros Resultados Integrales, directamente a Patrimonio o proviene de una combinación de negocio. En ese caso, el impuesto también es contabilizado en Otros Resultados Integrales, directamente en resultados o con contrapartida en la plusvalía mercantil respectivamente.

De acuerdo a las instrucciones impartidas por la Superintendencia de Seguridad Social en su Circular N° 3055 del 13 de noviembre de 2014. Los efectos producidos por el cambio de tasa de impuesto a la renta aprobado por la Ley 20.780 (Reforma Tributaria) sube los impuestos a la renta diferidos, que de acuerdo a instrucciones y normas de preparación y presentación de la Superintendencia de Seguridad Social debiera imputarse a los resultados del ejercicio, ha sido contabilizados como Otras Reservas. Las modificaciones posteriores, serán reconocidas en los resultados del ejercicio de acuerdo a instrucciones y normas de preparación y presentación de la Superintendencia de Seguridad Social.

2.21 Beneficios a los trabajadores

i) Otros beneficios a empleados corto plazo

Las obligaciones por beneficios a los empleados son medidas en base no descontada y son reconocidas como gasto a medida que el servicio relacionado se provee.

Se reconoce una obligación por el monto que se espera pagar bajo el bono en efectivo a corto plazo o los planes de participación de los empleados en las utilidades si la CCAF La Araucana posee una obligación legal o contractual de pagar este monto como resultado de servicio entregado por el empleado en el pasado y la obligación puede ser estimada confiabilidad.

ii) Otros beneficios a empleados de largo plazo

La obligación neta relacionada con los beneficios a los empleados a largo plazo que no correspondan a planes de pensiones en el monto de beneficios futuros que los empleados han recibido a cambios de sus servicios en el período actual y en períodos pasados, ese beneficio se descuenta para determinar su valor presente y el valor razonable de cualquier activo relacionado es descontado. La tasa de descuento es la tasa de rendimiento a la fecha del balance de bonos con calificación de crédito AA que posean fechas de vencimientos cercanas a los períodos de obligaciones de CCAF La Araucana. El cálculo es realizado utilizando el método de la unidad de crédito proyectada, cualquier ganancia o pérdida actuarial es reconocida en resultado en el período que corresponda.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

NOTA 2 RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES, Continuación

2.21 Beneficios a los trabajadores, Continuación

El número de trabajadores afectos a este beneficio al 31 de diciembre de 2014 es de 4 y al 31 de diciembre de 2013 es de 6 empleados. Los supuestos actuariales utilizados corresponden a:

	<u>31/12/2014</u>	<u>31/12/2013</u>
Edad de Jubilación Hombres	78 años	78 años
Edad de Jubilación Mujeres	64 años	64 años
Tasa de Reajuste de Remuneraciones (anual)	3,0%	2,6%
% de Despido sujetos a indemnización	100%	100%
Probabilidad anual de renuncia	0,20%	0,20%
Ajuste Mortalidad Hombres (% M95-H)	25%	25%
Ajuste Mortalidad Mujeres (% M95-M)	10%	10%
Tasa de descuento anual	3,91%	5,07%

2.22 Provisiones

CCAF La Araucana reconoce una provisión sí, es resultado de un suceso pasado, CCAF La Araucana posee una obligación legal o implícita que puede ser estimada de forma fiable y es probable que sea necesario un flujo de salida de beneficios económicos para resolver la obligación. Las provisiones se determinan descontando el flujo de efectivo que se espera a futuro a la tasa antes de impuestos que refleja la valoración actual del mercado del valor del dinero y, cuando corresponda, de los riesgos específicos de la obligación.

Una provisión por reestructuración es reconocida cuando, CCAF La Araucana ha aprobado un plan de reestructuración detallado y formal, y la reestructuración en sí ya ha comenzado o ha sido públicamente anunciada. Los costos de operación futuros no son provisionados.

Una provisión para contratos de carácter oneroso es reconocida cuando los beneficios económicos que, la CCAF La Araucana espera de éste son menores que los costos inevitables de cumplir con sus obligaciones del contrato. La provisión es valorizada al valor presente del menor entre los costos esperados para finalizar el contrato o el costo neto esperado de continuar con el contrato. Antes de establecer una provisión, CCAF La Araucana reconoce cualquier pérdida por deterioro de los activos asociados con el contrato.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

NOTA 2 RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES, Continuación

2.23 Reconocimiento de ingresos

- i) Ingresos de actividades ordinarias comprenden

Intereses Crédito Social

Los ingresos por intereses son reconocidos en el estado de resultado usando el método de interés efectivo. La tasa de interés efectivo es la tasa de descuento que iguala exactamente los flujos de efectivos por cobrar estimados a lo largo de la vida esperada del instrumento financiero (cuando sea adecuado en un período más corto) con el valor neto en libros del activo financiero. Para calcular la tasa de interés efectivo, el grupo estimará los flujos de interés efectivo, teniendo en cuenta todas las condiciones contractuales del instrumento financiero pero no tendrá en cuenta las pérdidas crediticias futuras.

El cálculo de la tasa de interés efectivo incluye todas las comisiones y otros costos que forman parte integral de la tasa de interés efectivo.

Los ingresos por intereses presentados en el estado de resultado integrales incluyen intereses sobre activos financieros al costo amortizado calculado sobre la base de interés efectiva.

Ingresos ordinarios procedentes de servicios

Se registran cuando dicho servicio ha sido prestado. Un servicio se considera prestado cuando el resultado de una transacción, pueda ser estimado con fiabilidad, los ingresos ordinarios asociados con la operación deben reconocerse, considerando el grado de realización de la prestación a la fecha del balance. El resultado de una transacción puede ser estimado con fiabilidad cuando se cumplen todas y cada una de las siguientes condiciones:

- El importe de los ingresos ordinarios pueda valorarse con fiabilidad.
- Es probable que la empresa reciba los beneficios económicos derivados de la transacción.
- El grado de realización de la transacción, en la fecha del balance, pueda ser valorado con fiabilidad.
- Los costos ya incurridos en la prestación, así como los que quedan por incurrir hasta completarla, puedan ser valorados con fiabilidad.

Dentro de este ítem se encuentra:

Ingresos por comisiones por la administración de Fondos Nacionales:

Corresponde a la comisión devengada por la administración de los fondos nacionales y se registra una vez prestados los servicios de administración.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

NOTA 2 RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES, Continuación

2.23 Reconocimiento de ingresos, continuación

ii) Otros ingresos por naturaleza

Ingresos por prestaciones adicionales y complementarias:

Comisión seguros:

Corresponde a los ingresos por concepto de comisiones cobradas al seguro que percibe CCAF La Araucana, por la intermediación de los seguros asociados al otorgamiento del crédito de los afiliados, que lo soliciten.

Cotizaciones obligatorias pensionados:

Corresponde a las cotizaciones obligatorias recibidas de los pensionados afiliados a CCAF La Araucana.

Ingreso por prepago de crédito:

Corresponde al ingreso por comisión generado por el pago anticipado de créditos sociales (prepago).

Prestaciones Complementarias:

Corresponde a la facturación por remuneración cobrada a las empresas que están suscritas a convenios de prestaciones complementarias.

Prestaciones Adicionales:

Este ingreso está relacionado con las prestaciones que otorga CCAF La Araucana consistente en dinero, especies y servicios para los afiliados y sus familias. Las cuales solo pueden ser otorgadas para satisfacer las necesidades no cubiertas por otras prestaciones que administre CCAF La Araucana.

Ingresos teleasistencia:

Este servicio está directamente relacionado con el otorgamiento del crédito social, en donde el afiliado que adquiría un crédito tenía la opción de contratar este servicio adicional de asistencia telefónica general, ya sea por conceptos de asistencia médica o de consultas generales. Los ingresos registrados a partir de octubre de 2011 son la recaudación de créditos con este servicio incorporado que cesó de ofrecerse a partir de esa fecha.

Comisión recaudación:

Corresponde a la comisión cobrada por la recaudación de cotizaciones previsionales a entidades relacionadas con el rubro previsional.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

NOTA 2 RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES, Continuación

2.24 Arrendamientos

Los arriendos en los cuales una porción significativa de los riesgos y beneficios del propietario son retenidos por el arrendador son clasificados como arrendamiento operacional. Pagos realizados bajo arrendamientos operacionales (netos de cualquier incentivo recibido del arrendador) son reconocidos en el estado de resultados por el método de línea recta durante el período de realización del arrendamiento.

Los arrendamientos en términos en los cuales la CCAF La Araucana asume sustancialmente todos los riesgos y beneficios de propiedad se clasifican como arrendamientos financieros, en propiedades, planta y equipo. A partir del reconocimiento inicial, el activo arrendado se valoriza al menor entre el valor razonable y el valor presente de los pagos mínimos del arrendamiento. Las correspondientes obligaciones de arriendo, neto de cargos diferidos, se presentan en otros pasivos financieros. Después del reconocimiento inicial, el activo es contabilizado de acuerdo con la política contable aplicable a este.

Las correspondientes obligaciones por arrendamiento, netas de cargas financieras, se incluyen en otras cuentas a pagar a largo plazo. El elemento de interés del costo financiero se carga en el estado de resultados durante el período de arrendamiento de forma que se obtenga una tasa periódica constante de interés sobre el saldo restante del pasivo para cada ejercicio. El inmovilizado adquirido en régimen de arrendamiento financiero se deprecia durante su vida útil o la duración del contrato, el menor de los dos.

- a) Cuando CCAF La Araucana es el arrendatario – Arrendamiento operativo

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

- b) Cuando CCAF La Araucana es el arrendador

Cuando los activos son arrendados bajo arrendamiento financiero, el valor actual de los pagos por arrendamiento se reconoce como una cuenta financiera a cobrar (Nota 12 Deudores comerciales y otras cuentas por cobrar corrientes). La diferencia entre el importe bruto a cobrar y el valor actual de dicho importe se reconoce como rendimiento financiero del capital.

Los ingresos por arrendamiento se reconocen durante el período del arrendamiento de acuerdo con el método de la inversión neta, que refleja un tipo de rendimiento periódico constante.

Los activos arrendados a terceros bajo contratos de arrendamiento operativo se incluyen dentro de Propiedades, planta y equipo en el balance.

Los ingresos derivados del arrendamiento se reconocen de forma lineal durante el plazo del arrendamiento.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

NOTA 2 RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES, Continuación

2.24 Arrendamientos, continuación

Al 31 de diciembre de 2014, CCAF La Araucana no ha realizado actividades de arrendamiento financieros, siendo arrendador. Por tanto en el balance no presenta activos ni ingresos por este concepto.

Los activos arrendados a terceros bajo contratos de arrendamiento operativo se incluyen dentro de Propiedades, planta y equipo en el balance.

2.25 Contratos de construcción

CCAF La Araucana no posee contratos de construcción.

2.26 Activos no corrientes (o grupos de enajenación) mantenidos para la venta

Los activos no corrientes (o grupos de enajenación) se clasifican como activos mantenidos para la venta y se reconocen al menor del importe en libros y el valor razonable menos los costos para la venta si su importe en libros se recupera principalmente a través de una transacción de venta en lugar del uso continuado.

CCAF La Araucana no posee activos mantenidos para la venta.

2.27 Medio ambiente

En el caso de existir pasivos ambientales se registran sobre la base de la interpretación actual de leyes y reglamentos ambientales, cuando sea probable que una obligación actual se produzca y el importe de dicha responsabilidad se pueda calcular de forma fiable.

Las inversiones en obras de infraestructura destinadas a cumplir requerimientos medioambientales son activadas siguiendo los criterios contables generales para propiedades, planta y equipo.

2.28 Otras políticas contables significativas

No existen otras políticas contables significativas que informar.

2.29 Reclasificaciones

Al 31 de diciembre de 2014, no existen reclasificaciones que afecten los Estados Financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 3 Transición a las NIIF

Al 31 de diciembre de 2014 y 2013 no aplica para CCAF La Araucana la revelación de esta Nota a los estados financieros individuales, ya que la transición a dichas normas se efectuó en los ejercicios 2009 y 2010.

Nota 4 Futuros Cambios Contables

Al 31 de diciembre de 2014 y 2013, se han identificado cambios en la aplicación de Normas contables que afecten períodos futuros, las cuales se describen en Nota 2, punto 2.2 letra d.2).

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero

Introducción

La dinámica actual de los procesos de negocios que desarrolla CCAF La Araucana, requiere de un vasto conocimiento por parte de su personal de las fuentes generadoras de riesgos. En apoyo a dicha necesidad, División Riesgos, establecida en Enero 2010, es el área dedicada a la administración de los riesgos, la cual tiene la responsabilidad de revisar el marco de administración de riesgo apropiado respecto a los riesgos de la CCAF La Araucana. Esta área depende de la Subgerencia Corporativa de Riesgos, la que reporta directamente de Gerencia General.

La gestión de riesgos se reconoce como una función transversal y donde cada unidad de negocio es responsable de su administración. Para lograr un desarrollo metodológico, disciplinado y acorde al nivel de tolerancia a los riesgos por parte del Directorio, el Comité de Riesgos, como instancia que forma parte del Gobierno Corporativo, cuenta con la participación de la Alta Administración y dos miembros del Directorio, y continúa realizando sus sesiones mensuales para analizar las variables de riesgo y avances en materia de mantener acotadas las exposiciones a los riesgos de liquidez, de mercado, de crédito y operacional.

En las políticas de administración de riesgos, se establecen las directrices para el cumplimiento de las normas emitidas por la Superintendencia de Seguridad Social sobre la materia, y especialmente, el marco de tolerancia al riesgo.

El Directorio de la Institución mantiene actualizadas y aprobadas las políticas de administración de riesgos de liquidez, de mercado, de crédito y operacional, las cuales definen metodologías, modelos de medición de las exposiciones y el establecimiento de límites de tolerancia al riesgo.

5.1 Factores de riesgo financiero

a) Riesgo de crédito:

El riesgo de crédito es la posibilidad de pérdida financiera que enfrenta CCAF La Araucana, si un cliente o contraparte en un contrato financiero, no cumple con sus obligaciones contractuales, originándose principalmente de los Créditos sociales y otros préstamos.

CCAF La Araucana para apoyar el proceso de evaluación del riesgo de crédito a trabajadores, utiliza el modelo Credit Scoring, el cual determina la probabilidad de incumplimiento de pago del afiliado solicitante de Crédito Social. Esta herramienta utilizada ampliamente en la industria financiera, define la clasificación de riesgo para cada empresa afiliada dependiendo de la probabilidad de morosidad, la cual a su vez, determinan las condiciones para el otorgamiento de créditos a cada trabajador. Además mencionar que, una vez al año se realiza el proceso de reclasificación masiva de empresas con antigüedad de afiliación mayor a un año.

La alta diversificación de la cartera de créditos sociales, segmentada en pensionados, afiliados independientes y afiliados trabajadores de empresas con distintos tamaños, rubros y sectores económicos, permite administrar razonablemente la exposición al riesgo de crédito.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

a) Riesgo de crédito, continuación

Los factores mitigantes de riesgo de crédito incluyen el hecho que las cuotas de créditos sociales son consideradas por Ley como cotizaciones previsionales, lo que implica que las empresas afiliadas garantizan los pagos de las cuotas de los afiliados a través del descuento por planilla de su pago mensual de remuneración. En adición a esto, existen otras coberturas de riesgo que incluyen seguro obligatorio de desgravamen, para el caso fallecimiento del deudor, el seguro de cesantía, para el caso de riesgo por despido y no pago de la deuda, y el aval, elementos que permiten mitigar el riesgo de recuperación de cuotas de créditos morosos. La exigencia del seguro de cesantía y aval, para el caso de créditos sociales a trabajadores afiliados, se define de acuerdo al perfil de riesgo y clasificación de la empresa a la cual pertenece y el propio perfil de riesgo del solicitante.

Provisiones por deterioro:

El procedimiento de cálculo se basa en clasificaciones de acuerdo a la mayor antigüedad de morosidad de la cartera de créditos para cada individuo, definiendo categorías desde “A” a la “H” si la mora tiene menos de un año. Para aquella cartera de créditos con antigüedad de mora mayor a un año, la norma exige la provisión del 100% del saldo capital, hasta su castigo.

Las clasificaciones de la cartera morosa, según la máxima antigüedad de la mora son:

Categoría “A”: préstamos cuyos deudores tienen todos sus pagos al día.

Categoría “B”: préstamos cuyos deudores presentan una morosidad inferior o igual a 1 mes.

Categoría “C”: préstamos cuyos deudores presentan una morosidad superior a 1 mes e inferior o igual a 2 meses.

Categoría “D”: préstamos cuyos deudores presentan una morosidad superior a 2 meses e inferior o igual a 3 meses.

Categoría “E”: préstamos cuyos deudores presentan una morosidad superior a 3 meses e inferior o igual a 4 meses.

Categoría “F”: préstamos cuyos deudores presentan una morosidad superior a 4 meses e inferior o igual a 5 meses.

Categoría “G”: préstamos cuyos deudores presentan una morosidad superior a 5 meses e inferior o igual a 6 meses.

Categoría “H”: préstamos cuyos deudores presentan una morosidad superior a 6 meses e inferior a un año.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

a) Riesgo de crédito, continuación

La Circular N° 2.825 de 17 abril de 2012 que entró en vigencia a contar del 01 de enero de 2013 y que complementa la Circular N° 2.588 de 2009 relacionada con provisiones y gestión del riesgo de crédito, define que en materia de renegociación la CCAF La Araucana deberá mantener como mínimo la categoría de riesgo previa a dicha operación y por un período de doce meses para ese afiliado. En el caso que la nueva operación, producto de la renegociación anterior, vuelva a presentar morosidad, no provocará reversión de provisiones.

En el caso de renegociaciones de operaciones castigadas, éstas deben mantener el 100% de provisión por un período de doce meses. La categoría de riesgo que se aplicará para efectos de provisión dependerá del estado de los créditos que posea un afiliado en su categoría de deudor directo.

En cuanto a las reprogramaciones, la CCAF La Araucana deberá mantener como mínimo la categoría de riesgo del crédito por un período de al menos doce meses para el afiliado, a contar de la segunda reprogramación efectuada. En el caso de que la nueva operación, producto de la segunda reprogramación, vuelva a presentar morosidad, no provocara reversión de provisiones.

Adicionalmente, se modificó la tabla de “Factores por categoría de riesgo”, distinguiendo factores de riesgo para trabajadores y pensionados, diferenciándose solamente en lo que respecta a la Categoría de Riesgo “A” con factor de provisión 0,01 para trabajadores y 0,00 para pensionados.

Exposición al riesgo de Crédito

La exposición máxima al riesgo de crédito al 31 de diciembre de 2014 y 31 de diciembre de 2013, se presenta a continuación:

Categoría de Riesgo	Factor de Provisión		Deterioro Renegociados	Deterioro Reprogramados	Deterioro Cartera Normal	(*) Provisión Adicional	Total Deterioro	Total Deterioro
			31/12/2014	31/12/2014	31/12/2014	31-12-2014	31/12/2014	31/12/2013
	Trabajadores	Pensionados	M\$	M\$	M\$	MS	MS	M\$
Categoría “A”	0,01	0	1.426.072	42.334	1.286.694	2.243.640	4.998.740	2.810.109
Categoría “B”	0,1	0,1	1.286.819	90.900	771.914	178.391	2.328.024	1.738.331
Categoría “C”	0,16	0,16	808.256	85.599	591.234	-	1.485.089	1.125.488
Categoría “D”	0,25	0,25	702.609	115.226	583.495	53.384	1.454.714	1.283.655
Categoría “E”	0,33	0,33	746.415	175.012	586.067	11.574	1.519.068	1.370.544
Categoría “F”	0,38	0,38	794.836	142.566	695.964	2.276	1.635.642	1.187.839
Categoría “G”	0,42	0,42	846.324	147.241	681.850	10.735	1.686.150	1.286.471
Categoría “H”	0,5	0,5	3.967.428	860.426	3.667.648	-	8.495.502	7.556.986
Total			10.578.759	1.659.304	8.864.866	2.500.000	23.602.929	18.359.423

(*) Corresponde provisión adicional solicitada por la Superintendencia de Seguridad Social mediante Oficio Ordinario N°51482 de fecha 14 de Agosto de 2015, distribuido bajo la base de los folios renegociados y reprogramados afectados en el recalcu realizado en abril del 2015.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

a) Riesgo de crédito, continuación

El índice de cobertura de provisiones al 31 de diciembre de 2014 es un 128,56%, el cual se determina considerando el deterioro provisionado al 31 de diciembre de 2014 (M\$23.602.929) sobre la provisión de aquellos créditos al 31 de diciembre de 2013 presentaban morosidad inferior a un año y que al 31 de diciembre de 2014 presentaron una morosidad superior a un año (M\$18.359.423).

Provisiones Idiosincrática:

Desde mayo de 2012 CCAF La Araucana constituye Provisión por Riesgo Idiosincrático respecto al punto III.3 de la Circular N°2.588 e instrucciones de la Superintendencia de Seguridad Social. La finalidad de esta provisión es cubrir riesgos asociados a factores específicos o singulares de la contraparte que constituye la cartera de créditos.

Los análisis realizados por la CCAF La Araucana han determinado que existe, en algún grado, riesgo idiosincrático asociado principalmente al comportamiento de pago de las recaudaciones de créditos por las empresas afiliadas.

El procedimiento de cálculo se basa en clasificaciones de acuerdo a una matriz de ponderaciones, respecto a las variables que conjugan el riesgo idiosincrático de la cartera de créditos, tales como la clasificación de riesgo interna de las empresas afiliadas, niveles de morosidad, niveles de provisiones y cobertura de riesgos con avales y seguros de cesantía. Las ponderaciones de la matriz determina la categoría de riesgo idiosincrático de los créditos que constituyen la cartera vigente.

Las categorías y su factor de provisión asociado son:

Categoría	Factor de Provisión
A	0,000
B	0,005
C	0,050
D	0,100
E	0,150

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

a) Riesgo de crédito, continuación

Exposición al riesgo de Crédito, Provisión Idiosincrática

La exposición máxima a riesgo idiosincrático al 31 de diciembre de 2014 y 31 de diciembre de 2013, se presenta a continuación:

Categoría	Factor de Provisión	Provisión	Provisión
		31/12/2014	31/12/2013
		M\$	M\$
A	0,000	-	-
B	0,005	193.963	226.361
C	0,050	73.891	172.039
D	0,100	36.063	32.071
E	0,150	36.516	27.553
Total		340.433	458.024

Concentración de la cartera

CCAF La Araucana monitorea concentraciones de crédito por sector económico y categoría de empresas afiliadas (privado y público), obteniendo de esta forma para el 31 de diciembre de 2014 y 31 de diciembre de 2013 los siguientes resultados:

Sector Económico	Sector público		Sector privado		Totales	
	2014	2013	2014	2013	2014	2013
Otros	0,69%	0,00%	1,03%	0,05%	1,72%	0,05%
Agricultura, Ganadería, Silvicultura	0,00%	0,00%	2,89%	3,10%	2,89%	3,10%
Comercio	0,00%	0,00%	16,93%	17,46%	16,93%	17,46%
Construcción	0,00%	0,00%	2,47%	1,60%	2,47%	1,60%
Electricidad, Gas y Agua	0,21%	0,00%	0,69%	0,58%	0,90%	0,58%
Industria en general	0,94%	0,00%	10,19%	11,57%	11,13%	11,57%
Minería, Petróleo y Canteras	0,00%	0,00%	4,57%	1,05%	4,57%	1,05%
Servicios Financieros	0,07%	0,10%	13,85%	14,59%	13,92%	14,69%
Servicios Sociales y Comunales	20,27%	22,88%	16,09%	19,04%	36,36%	41,92%
Transporte y Comunicaciones	0,00%	0,00%	9,11%	7,98%	9,11%	7,98%

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

a) Riesgo de crédito, continuación

Concentración de la cartera, continuación

Además, CCAF La Araucana monitorea la concentración según tipo de afiliado, obteniéndose para el 31 de diciembre de 2014 los resultados que se detallan a continuación:

Segmento Afiliado	Concentración
Sector Público	17,23%
Sector Privado	60,47%
Pensionado	22,30%
Total	100,00%

b) Riesgo de mercado

El riesgo de mercado es la posibilidad que los cambios en los precios de mercado, como tasas de interés e Índice de Precios al Consumidor (IPC), afecten los ingresos de CCAF La Araucana, el valor de los instrumentos financieros que mantiene o el valor del patrimonio de la empresa. El objetivo es administrar el riesgo de mercado y controlar las exposiciones a este riesgo, dentro de parámetros razonables y al mismo tiempo optimizar la rentabilidad.

Riesgo de Tasa de interés:

Se asocia con la pérdida potencial de ingresos netos o del valor del patrimonio, originada por la dificultad de CCAF La Araucana de ajustar sus activos o pasivos a la sensibilidad provocada por variaciones en las tasas de interés a través del tiempo.

Riesgo de Reajustabilidad:

Corresponde a las pérdidas potenciales que genera el descalce de activos y pasivos indexados a algún indicador de inflación (o deflación) como las unidades de fomento u otro índice de reajustabilidad, frente las variaciones que puedan experimentar estos indicadores en el tiempo.

CCAF La Araucana ha establecido un Comité de Riesgos que tiene como responsabilidad, monitorear los reportes señalados y tomar oportunamente las medidas pertinentes, que permitan mitigar los riesgos de mercado.

El Directorio aprobó la política de administración de riesgos de mercado en la sesión del mes de enero de 2010, la que está en línea con los requerimientos establecidos por la Superintendencia de Seguridad Social en la Circular N°2.589 del 11 de diciembre de 2009 y su modificación según Circular N°2.840 del 12 de julio de 2012.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

b) Riesgo de mercado, continuación

En la mencionada política, se establecen restricciones para efectuar transacciones con fines especulativos y define los límites de tolerancia de pérdidas por variaciones de las tasas de interés e IPC. Lo anterior, permite mantener delimitado la exposición al riesgo de mercado y cumplir íntegramente la normativa emitida por la Superintendencia.

Exposición al riesgo de mercado

Para la medición de las exposiciones a los riesgos de mercado, según lo definido en la normativa, CCAF La Araucana clasifica sus instrumentos financieros en Libro de Negociación o Libro de Caja, de acuerdo al vencimiento e intención de uso. El modelo considera diferentes bandas temporales para el cálculo de la exposición al riesgo de mercado, tanto en pesos como en UF y en distintos plazos (corto y largo plazo). De esta medición, se genera un informe que es remitido quincenalmente a la Superintendencia de Seguridad Social y presentado mensualmente al Comité de Riesgos.

El riesgo de pérdidas por variaciones en las tasas de interés e IPC a corto y largo plazo, se monitorea conforme a los límites auto-impuestos por el Directorio. Los cuales al 31 de diciembre de 2014 son:

Exposición de Libro de Caja	Límite en M\$
Corto Plazo	6.350.675
Largo Plazo	13.225.691

CCAF La Araucana en la actualidad no está afecto a riesgos por las variaciones de tipos de cambio, ni a variaciones de precios de instrumentos financieros transados en mercados. Sin embargo, es sensible a fluctuaciones en variaciones bruscas de inflación y en tasas de interés.

Análisis de sensibilidad

La normativa exige la medición trimestral del test de estrés del riesgo de mercado, donde se evalúan las potenciales pérdidas provocadas por escenarios estresados de variaciones en las tasas de interés e IPC. Los resultados son conocidos y aprobados por el Directorio, posteriormente son informados a la Superintendencia de Seguridad Social.

La medición del test de estrés, corresponde a una evaluación cualitativa y cuantitativa de los peores escenarios posibles que enfrentarían los descalses de tasas de interés en pesos y en UF, acorde a una argumentación del entorno de mercado y el impacto que estos escenarios generarían en el margen financiero de los próximos 12 meses y en el Patrimonio. Además, esta prueba incorpora escenarios de refinanciamiento de pasivos, considerando la inflexibilidad de los activos.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

b) Riesgo de mercado, continuación

Análisis de sensibilidad, continuación

Se usó el modelo del “valor en riesgo” para el cálculo de la exposición total al riesgo de Mercado considerando la conversión a UF, tasas de interés de mercado, y la estructura financiera. Los límites de tolerancia al riesgo calculado con el modelo del “valor en riesgo” están sujetos a la aprobación anual del Directorio.

Además se aplica al “libro de caja al vencimiento” el peor impacto causado por las variaciones en tasas de interés y el peor impacto histórico en el movimiento del valor de la UF.

A continuación se presenta el Libro de Caja de CCAF La Araucana con los datos al cierre de diciembre de 2014, especificando los niveles de exposición a corto y largo plazo. Cabe destacar que CCAF La Araucana no ha excedido los límites establecidos por la Superintendencia.

Exposición de Libro de Caja	Exposición en M\$	Límite en M\$
Corto Plazo	2.271.418	6.350.675
Largo Plazo	166.549	13.225.691

c) Riesgo de liquidez

El riesgo de liquidez es la posibilidad que una entidad presente dificultades en el cumplimiento de sus obligaciones asociadas con pasivos financieros, las cuales son liquidadas entregando efectivo u otro activo financiero.

El enfoque de la CCAF La Araucana está orientado a administrar la liquidez, asegurando en la mayor medida posible, que siempre se contará con la liquidez suficiente para cumplir con sus obligaciones de corto plazo en los distintos vencimientos. Esto se considera tanto en condiciones normales como de tensión, sin incurrir en pérdidas inaceptables o arriesgar la continuidad de la Entidad.

La política de administración del riesgo de liquidez está debidamente aprobada por el Directorio. En esta política, se establecieron las directrices para la administración del riesgo, planes de contingencia e indicadores de alertas tempranas, entre otros.

El riesgo de liquidez que afecta a CCAF La Araucana, se podría clasificar en dos escenarios posibles:

- Pérdida económica debido a la dificultad de enajenar o cubrir activos sin una reducción significativa de su precio. Esto como resultado de movimientos drásticos en las tasas de interés, cuando se adoptan grandes posiciones en algún(os) instrumento(s), o se realizan inversiones para los que no existen una amplia oferta y demanda en el mercado.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

c) Riesgo de liquidez, continuación

- Dificultad de CCAF La Araucana para obtener los recursos necesarios para solventar sus obligaciones. Llevado a cabo a través de los ingresos que le otorguen sus activos, o mediante la adquisición de nuevos pasivos, por medio de la contratación de líneas de crédito o de la captación de recursos vía instrumento del mercado de dinero, bonos securitizados, entre otros.

Exposición al riesgo de liquidez:

Periódicamente, se preparan los reportes de situación de liquidez los cuales miden la exposición al riesgo, aplicando para ello el concepto de Brecha de Liquidez. Este concepto considera bandas temporales y límites máximos autorizados para los descalces.

La determinación del riesgo de liquidez se realiza aplicando el descalce de plazos, definida como la diferencia entre los flujos de egresos y los flujos de ingresos financieros durante distintos plazos en un año.

El análisis de la estructura del balance y la atención a los movimientos registrados en éste, brindan una primera aproximación del riesgo de liquidez implícito en las operaciones de CCAF La Araucana. Las partidas de activos y pasivos de igual naturaleza que conforman el balance mantienen cierto equilibrio, basado simplemente en el entendimiento común de las características de cada una de las partidas incluidas en el análisis.

La diversificación de las fuentes, usos y plazos reduce considerablemente el riesgo de liquidez. A partir de la composición de las obligaciones, se determina el grado de diversificación con que cuenta CCAF La Araucana.

Por el lado de los activos, se mide el grado de concentración de cada tipo de operación, incorporando criterio de atomización y liquidez de activos.

Además de considerar los aspectos anteriormente señalados, CCAF La Araucana mide el riesgo de liquidez de manera prospectiva y, consecuentemente, se aborda desde la perspectiva de flujos, lo que no sólo están determinados por la estructura de los activos y pasivos, sino que también por derechos y compromisos contingentes.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

c) Riesgo de liquidez, continuación

CCAF La Araucana realiza un seguimiento a la Brecha de Liquidez o descalce de plazos entre flujos de egresos e ingresos, quincenalmente. La brecha de liquidez (Bi) queda definida como sigue:

$$Bi = \text{Ingresos } i - \text{Egresos } i$$

Ingresos i: Flujos asociados a las operaciones activas (involucra descomponer cada uno de los activos en los respectivos flujos contractuales).

Egresos i: Flujos asociados a las operaciones pasivas (involucra descomponer cada uno de los pasivos en los respectivos flujos contractuales), incluyendo egresos de operaciones contingentes.

En el caso del flujo de ingresos, se realizan ajustes a los flujos contractuales asociados a ciertos activos a valores razonables sobre el comportamiento que podrían tener las fuentes y los usos de los fondos, como por ejemplo:

- Vencimiento de las colocaciones.
- Liquidez de inversiones financieras.
- Morosidad de la cartera de créditos sociales.

Las brechas de liquidez se presentan acumuladas, con el fin de manejar razonablemente un importante déficit de caja de un día, pero existe la posibilidad que no se esté en condiciones de afrontar varios días seguidos de déficits de caja de mediana importancia.

A continuación se presenta la medición de Liquidez de CCAF La Araucana a través de las bandas temporales y límites máximos de los descalces acumulados, como porcentaje del fondo social para cada brecha de liquidez. Considerando el cierre del período al 31 de diciembre 2014, el resultado obtenido por la Sociedad no ha excedido los límites establecidos en ninguna de las bandas propuestas por la Superintendencia de Seguridad Social.

Banda Temporal	Banda 1 Hasta 15 días	Banda 2 Hasta 30 días	Banda 3 Hasta 90 días	Banda 4 Hasta 180 días	Banda 5 Hasta 365 días
Cifras en M\$	14.988.923	(8.767.567)	17.038.972	21.121.043	8.914.612
Monto Descalce Autorizado	10% Fondo Social	25% Fondo Social	50% Fondo Social	75% Fondo Social	100% Fondo Social
Cifras en M\$	(13.004.465)	(32.511.162)	(65.022.324)	(97.533.485)	(130.044.647)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

c) Riesgo de liquidez, continuación

La situación de la CCAF La Araucana al 31 de diciembre de 2014 respecto a los límites establecidos se presenta en el siguiente recuadro:

Brechas de Liquidez	Cifras en M\$
Brecha de liquidez hasta 7 días	(1.198.358)
Brecha de liquidez hasta 15 días	14.988.923
Brecha de liquidez hasta 30 días	(8.767.567)
Brecha de liquidez hasta 90 días	17.038.972
Brecha de liquidez hasta 180 días	21.121.043
Brecha de liquidez hasta 365 días	8.914.612

A la fecha, no se han excedido los límites establecidos, cumpliéndose con los requerimientos de la Superintendencia de Seguridad Social (Circular N°2.502).

Análisis de sensibilidad

Trimestralmente, se preparan los reportes de prueba de estrés de riesgo de liquidez, en donde se simulan escenarios extremos que generarían potenciales problemas de liquidez para CCAF La Araucana. Este reporte incluye el peor escenario, desde el punto de vista de riesgo de liquidez, considerando el cierre de las líneas de crédito bancarias junto con el aumento de la morosidad de créditos sociales.

Debido al riesgo de liquidez al cual el grupo está expuesto y considerando la dependencia del financiamiento proporcionado por terceros, es que se han desarrollado diversas iniciativas para diversificar las fuentes dejando de ser las Instituciones Bancarias la principal, destacándose entre otros, la emisión y colocación del bono corporativo y efectos de comercio durante el período, mejorando así el calce de activos y pasivos financieros.

El monitoreo permanente del riesgo de liquidez, es presentado mensualmente en las sesiones del Comité de Riesgos.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

c) Riesgo de liquidez, continuación

Vencimientos de activos y pasivos

31 de diciembre de 2014

	31 de diciembre de 2014					
	menos 1 mes	1-3 meses	3 meses a 1 año	1-5 años	más 5 años	Totales
Activos						
Efectivo y equivalentes al efectivo	4.727.042	5.211.484	-	-	-	9.938.526
Colocaciones de crédito social, corrientes (neto)	45.844.754	57.495.535	70.535.585	-	-	173.875.874
Activos por mutuos hipotecarios endosables, corrientes	-	-	1.637.162	-	-	1.637.162
Deudores previsionales (neto)	-	-	26.631.354	-	-	26.631.354
Deudores comerciales y otras cuentas por cobrar	4.957.746	10.741.782	11.218.309	-	-	26.917.837
Cuentas por cobrar a entidades relacionadas	-	-	2.904.840	-	-	2.904.840
Colocaciones de crédito social, no corrientes (neto)	-	-	-	228.258.159	-	228.258.159
Derechos por cobrar no corrientes	-	-	-	58.353	-	58.353
Total activos	55.529.542	73.448.801	112.927.250	228.316.512	-	470.222.105

	31 de diciembre de 2014					
	menos 1 mes	1-3 meses	3 meses a 1 año	1-5 años	más 5 años	Totales
Pasivos						
Otros pasivos financieros, corrientes	47.904.616	6.050.674	120.709.640	-	-	174.664.930
Otros pasivos financieros, no corrientes	-	-	-	227.404.226	11.120.714	238.524.940
Cuentas por pagar comerciales y otras cuentas por pagar	5.147.740	14.570.744	12.828.516	-	-	32.547.000
Pasivos, no corrientes	-	-	-	93.114	-	93.114
Cuentas por pagar a entidades relacionadas	-	-	2.349.345	-	-	2.349.345
Total pasivos	53.052.356	20.621.418	135.887.501	227.497.340	11.120.714	448.179.329

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

c) Riesgo de liquidez, continuación

Vencimientos de activos y pasivos

31 de diciembre de 2013

31 de diciembre de 2013						
	menos 1 mes	1-3 meses	3 meses a 1 año	1-5 años	más 5 años	Totales
Activos						
Efectivo y equivalentes al efectivo	15.525.717	6.074.127	-	-	-	21.599.844
Colocaciones de crédito social, corrientes (neto)	41.543.860	51.624.618	63.336.373	-	-	156.504.851
Activos por mutuos hipotecarios endosables, corrientes	-	-	1.414.599	-	-	1.414.599
Deudores previsionales (neto)	-	-	26.160.240	-	-	26.160.240
Deudores comerciales y otras cuentas por cobrar	2.887.996	6.131.003	6.404.516	-	-	15.423.515
Cuentas por cobrar a entidades relacionadas	-	-	3.603.070	-	-	3.603.070
Colocaciones de crédito social, no corrientes (neto)	-	-	-	210.803.668	-	210.803.668
Derechos por cobrar no corrientes	-	-	-	58.632	-	58.632
Total activos	59.957.573	63.829.748	100.918.798	210.862.300	-	435.568.419

31 de diciembre de 2013						
	menos 1 mes	1-3 meses	3 meses a 1 año	1-5 años	más 5 años	Totales
Pasivos						
Otros pasivos financieros, corrientes	44.477.293	14.641.039	125.165.642	-	-	184.283.974
Otros pasivos financieros, no corrientes	-	-	-	175.279.842	4.769.450	180.049.292
Cuentas por pagar comerciales y otras cuentas por pagar	4.693.323	13.773.104	12.017.939	-	-	30.484.366
Pasivos no corrientes	-	-	-	462.470	-	462.470
Cuentas por pagar a entidades relacionadas	-	-	3.386.380	-	-	3.386.380
Total pasivos	49.170.616	28.414.143	140.569.961	175.742.312	4.769.450	398.666.482

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

d) Riesgo Operacional

El riesgo operacional es la posibilidad de una pérdida directa o indirecta proveniente de una amplia variedad de causas asociadas con los procesos, personal, tecnología e infraestructura de la CCAF La Araucana, y de factores externos distintos de los riesgos de crédito, mercado y liquidez.

CCAF La Araucana mantiene una estructura con instancias formales de gobierno corporativo y de monitoreo del control interno, a través del Comité de Riesgos, Comité de Auditoría, Comité de Seguridad de la Información, Comité Comercial, Comité Regional, Comité Ejecutivo y Consejo Económico.

El Directorio de diciembre de 2013, aprobó la actualización de la Política de Gestión del Riesgo Operacional, que en su conjunto establecen las directrices para la administración de este riesgo.

Objetivos de la Administración del Riesgo Operacional:

- Identificar el riesgo operacional inherente en todos los tipos de servicios, actividades, procesos y sistemas.
- Asegurar que antes de introducir o emprender nuevos servicios, actividades, procesos y sistemas, el riesgo operacional esté sujeto a procedimientos adecuados de evaluación.
- Establecer los procesos necesarios para medir el riesgo operacional.
- Implementar un sistema para monitorear las exposiciones de riesgo operacionales de la organización.
- Contar con políticas, proceso y procedimientos para controlar o mitigar el riesgo operacional, evaluando costos y beneficios de las mitigaciones de riesgo.

Gestión del Riesgo Operacional:

El Modelo de Gestión de Riesgo Operacional definido por la CCAF La Araucana, tiene por objetivo facilitar la identificación, evaluación, mitigación y monitoreo de los riesgos operacionales presentes en los diferentes procesos que conforman y sustentan las actividades de la compañía.

Para llevar a cabo esta tarea, a partir de abril del 2011 se optó por una metodología de trabajo conjunto entre los Dueños y Responsables de Procesos con los Especialistas de Riesgos, denominada Auto-Evaluación en todas las Sucursales de la CCAF La Araucana a lo largo del país.

El principal beneficio de esta actividad es aprovechar el conocimiento experto de los Dueños y Responsables de proceso para el análisis y evaluación de los riesgos. Así se asegura una calificación objetiva de su criticidad, lo que permite gestionar los planes de mitigación con mayor urgencia.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.1 Factores de riesgo financiero, continuación

d) Riesgo Operacional, continuación

En materia de gestión de procesos y desarrollo tecnológico, la implementación del sistema SAP, ha proporcionado un marco estándar para ciertos procesos de apoyo a la gestión operativa, consiguiéndose además sistemas de información más seguros y que permiten ejercer controles más eficaces y eficientes.

Se implementó el módulo SAP GRC Access Control, herramienta que permite evaluar las incompatibilidades de accesos en el sistema SAP ERP, aprovechando al máximo esta información para lograr mayores eficiencias en los procesos, facilitando además la mantención de; usuarios, roles, perfiles y mitigación de los riesgos de concentración de accesos críticos y/o incompatibles.

Finalmente, CCAF La Araucana asegura mediante las respectivas pólizas de seguros generales, asociadas a coberturas por robos, incendios, accidentes personales, instalaciones electrónicas y otras a garantizar la continuidad y funcionamiento de las operaciones habituales de la institución.

5.2 Gestión del riesgo del capital

CCAF La Araucana asegura que es capaz de continuar como negocio sustentable, que maximice sus ingresos y potencie la entrega de bienestar social, a través del equilibrio óptimo entre sus inversiones y sus respectivas fuentes de financiamiento.

La estrategia de crecimiento de CCAF La Araucana continúa desarrollándose a través de la apertura de nuevas oficinas a lo largo y ancho del país, con el objeto de acercar la entrega de los servicios a la población afiliada.

La estructura de capital de CCAF La Araucana incluye, financiamiento por préstamos bancarios e instrumentos financieros con terceros (bonos de securitización, efectos de comercio y bono corporativo). Además, fondos propios, los que incluyen el Fondo Social o Capital y las Reservas. Cabe destacar que los resultados de cada ejercicio son capitalizados y no distribuidos a terceros. Solo una parte de ellos son distribuidos en beneficios sociales.

El área responsable de la gestión del financiamiento, revisa periódicamente la estructura de Capital, así como los indicadores de solvencia y liquidez de la CCAF La Araucana.

5.3 Requerimientos de capital

A través de la administración del Índice de Solvencia se puede predecir la capacidad financiera de CCAF La Araucana para responder a las variaciones adversas, y a la totalidad de sus obligaciones y responsabilidades asumidas. En este sentido, la solvencia que presenta CCAF La Araucana es la condición principal para que esta entidad pueda ofrecer seguridad a sus afiliados y pensionados.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.3 Requerimientos de capital, continuación

La División Riesgos tiene como objetivo el controlar y divulgar los riesgos de solvencia y de mantener niveles mínimos de capital, según el nivel de riesgos que asuma CCAF La Araucana en relación a su composición de activos. El Directorio de CCAF La Araucana definió “la tolerancia al riesgo”, correspondiente a un 20% de capital o fondo social sobre los activos ponderados por riesgo, el cual es superior al establecido por la Superintendencia de Seguridad Social (16%).

El patrimonio de CCAF La Araucana no podrá ser inferior al 20% de sus activos netos de provisiones exigidas ponderados por riesgo. La expresión que representa dicha condición es la siguiente:

$$\frac{\text{Fondo Social}}{\text{Activos netos de provisiones ponderados por riesgo}} \geq 20\%$$

La definición de los activos ponderados por riesgo es:

Clasificación de los activos por categoría

Categoría	Descripción	Ponderación
Categoría 1	a. Fondos disponible en caja. b. Fondos depositados a la Vista en Instituciones Financieras regidas por la Ley General de Bancos. c. Instrumentos financieros emitidos o garantizados por el Banco Central de Chile	0%
Categoría 2	Instrumentos Financieros emitidos o garantizados por el Fisco de Chile, se entienden comprometidos dentro de ellos, los activos del balance que correspondan a impuestos por recuperar.	10%
Categoría 3	Activos contra cualquier institución financiera regida por la Ley General de Bancos. Incluye depósitos a plazo, operaciones con pactos de retro compra e inversiones en letras de crédito o en bancos.	20%
Categoría 4	Préstamos con garantía hipotecaria para vivienda, otorgados al adquirente final de tales inmuebles	60%
Categoría 5	a. Otros activos financieros b. Todos los demás activos no incluidos en las categorías anteriores que estén afectos a riesgo de crédito.	100%

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.3 Requerimientos de capital, continuación

La situación de CCAF La Araucana al 31 de diciembre de 2014 se presenta en el siguiente recuadro:

	Saldo en Balance
	M\$
Total de Patrimonio	127.898.232
Total Activos Ponderados por Riesgo de Crédito (APRC)	428.107.868
Índice de Solvencia	27,34%

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 5 Gestión del Riesgo Financiero, Continuación

5.4 Estimación del valor razonable

a) Período Actual 31 de diciembre de 2014

Clases de activos financieros	A valor razonable con cambios en resultados	Mantenidos hasta su vencimiento	Préstamos y cuentas por cobrar	Disponibles para venta	Total
	M\$	M\$	M\$	M\$	M\$
Efectivo y equivalentes de efectivo	-	5.211.484	4.727.042	-	9.938.526
Otros activos financieros, corrientes	-	-	-	-	-
Otros activos financieros, no corrientes	-	-	-	-	-
Colocaciones de crédito social, corrientes	-	-	173.875.874	-	173.875.874
Colocaciones de crédito social, no corrientes	-	-	228.258.159	-	228.258.159
Activos por mutuos hipotecarios endosables, corrientes	-	1.637.162	-	-	1.637.162
Activos por mutuos hipotecarios endosables, no corrientes	-	-	-	-	-
Total	-	6.848.646	406.861.075	-	413.709.721

b) Período Anterior 31 de diciembre de 2013

Clases de activos financieros	A valor razonable con cambios en resultados	Mantenidos hasta su vencimiento	Préstamos y cuentas por cobrar	Disponibles para venta	Total
	M\$	M\$	M\$	M\$	M\$
Efectivo y equivalentes de efectivo	-	6.074.127	15.525.717	-	21.599.844
Otros activos financieros, corrientes	-	-	-	-	-
Otros activos financieros, no corrientes	-	-	-	-	-
Colocaciones de crédito social, corrientes	-	-	156.504.851	-	156.504.851
Colocaciones de crédito social, no corrientes	-	-	210.803.668	-	210.803.668
Activos por mutuos hipotecarios endosables, corrientes	-	1.414.599	-	-	1.414.599
Activos por mutuos hipotecarios endosables, no corrientes	-	-	-	-	-
Total	-	7.488.726	382.834.236	-	390.322.962

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 6 Estimaciones y Criterios Contables

Las estimaciones y criterios se evalúan continuamente y se basan en la experiencia histórica y otros factores, incluidas las expectativas de sucesos futuros que se creen razonables bajo las circunstancias.

La preparación de los estados financieros conforme a las NIIF exige que en su preparación se realicen estimaciones y juicios que afectan los montos de activos y pasivos, la exposición de los activos y pasivos contingentes en las fechas de los estados financieros y los montos de ingresos y gastos durante el período. Por ello los resultados reales que se observen en fechas posteriores pueden diferir de las estimaciones.

6.1 Estimaciones y criterios contables importantes

- Propiedad, planta y equipo e intangibles

La determinación de la vida útil de propiedades, planta y equipo e intangibles, requiere estimaciones respecto a la evolución tecnológica esperada y los usos alternativos de los activos. Las hipótesis respecto al marco tecnológico y su desarrollo futuro implican un grado significativo de juicio, en la medida que el momento y la naturaleza de los cambios tecnológicos son difíciles de prever.

- Indemnizaciones por años de servicios

El valor actual de las obligaciones por indemnizaciones por años de servicio depende de un número de factores que son determinados en base a métodos actuariales utilizando una serie de supuestos, los cuales incluyen una tasa de interés y una tasa de inflación. Cualquier cambio en estos supuestos impactará el valor contable de estas obligaciones. Información adicional respecto de los supuestos utilizados son expuestos en Nota 2.20.

- Impuestos

Los activos y pasivos por impuestos se revisan en forma periódica y los saldos se ajustan según corresponda. CCAF La Araucana considera que se ha hecho una adecuada provisión de los efectos impositivos futuros, basada en hechos, circunstancias y leyes fiscales actuales. Sin embargo, la posición fiscal podría cambiar, originando resultados diferentes con impacto en los montos reportados en los estados financieros individuales.

- Juicios y contingencias

CCAF La Araucana mantiene causas judiciales en proceso, cuyos efectos futuros requieren ser estimados por la Gerencia, en colaboración con los asesores legales de la misma. CCAF La Araucana aplica juicio al interpretar los informes de sus asesores legales, quienes realizan esta estimación en cada cierre contable y/o ante cada modificación sustancial de las causas o de los orígenes de las mismas.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 6 Estimaciones y Criterios Contables, Continuación

6.2 Criterios importantes al aplicar las políticas contables

- Reconocimiento de ingresos
- a) Ingresos ordinarios procedentes de servicios

Se registran cuando dicho servicio ha sido prestado, un servicio se considera prestado cuando el resultado de una transacción, pueda ser estimado con fiabilidad, los ingresos ordinarios asociados con la operación deben reconocerse, considerando el grado de realización de la prestación a la fecha del balance. El resultado de una transacción puede ser estimado con fiabilidad cuando se cumplen todas y cada una de las siguientes condiciones:

- El importe de los ingresos ordinarios pueda valorarse con fiabilidad.
- Es probable que la empresa reciba los beneficios económicos derivados de la transacción.
- El grado de realización de la transacción, en la fecha del balance, pueda ser valorado con fiabilidad.
- Los costos ya incurridos en la prestación, así como los que quedan por incurrir hasta completarla, puedan ser valorados con fiabilidad.

- b) Ingresos de actividades financieras

Los ingresos por intereses son reconocidos en el estado de resultado usando el método de interés efectivo. La tasa de interés efectivo es la tasa de descuento que iguala exactamente los flujos de efectivos por cobrar estimados a lo largo de la vida esperada del instrumento financiero (cuando sea adecuado en un período más corto) con el valor neto en libros del activo financiero. Para calcular la tasa de interés efectivo, CCAF La Araucana estimará los flujos de interés efectivo, teniendo en cuenta todas las condiciones contractuales del instrumento financiero pero no tendrá en cuenta las pérdidas crediticias futuras.

El cálculo de la tasa de interés efectivo incluye todas las comisiones y otros costos que forman parte integral de la tasa de interés efectivo.

- Identificación y medición de deterioro activos financieros

CCAF La Araucana evalúa en cada fecha de balance si existe evidencia objetiva de que los activos financieros están deteriorados. Los activos financieros están deteriorados si existe evidencia objetiva que demuestre que un evento que causa la pérdida haya ocurrido después del reconocimiento inicial del activo y ese evento tiene un impacto sobre los flujos de efectivo futuros estimados del activo financiero que pueda ser estimado fiablemente.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 6 Estimaciones y criterios contables, continuación

6.2 Criterios importantes al aplicar las políticas contables, continuación

La evidencia objetiva de que un activo financiero está deteriorado incluye dificultad financiera significativa del prestatario o emisor, impagos o mora de parte del prestatario, restructuración de un préstamo o avance por parte de CCAF La Araucana en condiciones que de otra manera, de un mercado activo para un instrumento, u otros datos observables relacionados con un grupo de activos tales como cambios adversos en el estado de los pagos de los prestatarios o emisores incluidos en CCAF La Araucana, o las condiciones económicas que se correlacionen con impagos en los activos de CCAF La Araucana.

Al evaluar el deterioro colectivo, CCAF La Araucana utiliza los modelos estadísticos de tendencias históricas de probabilidad de incumplimiento, la oportunidad de las recuperaciones y el monto de la pérdida incurrida, ajustados de acuerdo al juicio de la Administración, en relación a que si las condiciones actuales de economía y crédito son tales que las pérdidas reales podrían ser mayores o menores que las sugeridas por los modelos históricos. Las tasas de incumplimiento, las tasas de pérdidas y el calendario esperado de recuperaciones futuras son regularmente referenciadas contra resultados reales para asegurar que siguen siendo apropiadas.

Las pérdidas por deterioro en activos reconocidos al costo amortizado es la diferencia entre el valor en libros del activo financiero y el valor presente de los pagos futuros descontados a la tasa de interés efectiva original del activo. Las pérdidas son reconocidas en resultados y reflejadas en una cuenta de provisión contra préstamos por crédito social. Cuando ocurre un hecho posterior que causa que disminuya el monto de pérdida de deterioro, esta disminución en la pérdida de deterioro es reversada en resultados.

CCAF La Araucana castiga ciertos préstamos cuando se determina que son incobrables.

- Deterioro de valor de los activos no financieros

El valor en libros de los activos no financieros de CCAF La Araucana, excluyendo inventarios e impuestos diferidos, es revisado en cada fecha de balance para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el monto recuperable del activo.

El monto recuperable de la plusvalía se estima en cada fecha de balance. En el caso de las plusvalías y de los activos intangibles que posean vidas útiles indefinidas o que aún no se encuentren disponibles para ser usados, los importes recuperables se estiman en cada fecha de balance. El importe recuperable de un activo o unidad generadora de efectivo es el valor mayor entre su valor en uso y su valor razonable, menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros estimados a su valor presente usando una tasa de descuento antes de impuestos que refleja las evaluaciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 6 Estimaciones y criterios contables, continuación

6.2 Criterios importantes al aplicar las políticas contables, continuación

Para propósitos de evaluación del deterioro, los activos que no pueden ser probados individualmente son agrupados en el grupo más pequeño de activos que generan entradas de flujos de efectivo provenientes del uso continuo, los que son independientes de los flujos de entrada de efectivo de otros activos o grupos de activos (UGE).

Sujeto a la fecha de una prueba de valor de segmentos de operación, para propósitos de la prueba de deterioro de plusvalía, las unidades generadoras de efectivo a las que se les ha asignado plusvalía son sumadas de manera que el nivel al que se prueba el deterioro refleje el nivel más bajo en que se monitorea la plusvalía para propósitos de informes internos. La plusvalía adquirida durante la combinación de negocios es asignada en las unidades generadoras de efectivo que se espera se vean beneficiadas de las sinergias de la combinación. Los activos no generan entradas de flujos de efectivos separadas. Si existe un indicio de que un activo pueda estar deteriorado, el importe recuperable se determina para la unidad generadora de efectivo a la que pertenece el activo corporativo.

Se reconoce una pérdida por deterioro si el valor en libros de un activo o su unidad generadora de efectivo excede su importe recuperable. Las pérdidas por deterioro son reconocidas en resultado. Las pérdidas por deterioro reconocidas en relación con las unidades generadoras de efectivo son asignadas primero, para reducir el valor en libros de cualquier plusvalía asignada en las unidades y para luego reducir el valor de otros activos en la unidad (grupo de unidades) sobre la base de prorrateo.

Una pérdida por deterioro en relación con la plusvalía no se reversa. En relación con otros activos, las pérdidas por deterioro reconocidas en períodos anteriores, son evaluadas en cada fecha de balance en búsqueda de cualquier indicio de que la pérdida haya disminuido o haya desaparecido. Una pérdida por deterioro se reversa si ha ocurrido un cambio en las estimaciones usadas para determinar el importe recuperable. Una pérdida por deterioro se reversa sólo en la medida que el valor en libros del activo no exceda el valor en libros que habría sido determinado, neto de depreciación o amortización, si no hubiese sido reconocida ninguna pérdida por deterioro.

- Reconocimiento de provisiones

CCAF La Araucana reconoce una provisión sí, es resultado de un suceso pasado, posee una obligación legal o implícita que puede ser estimada de forma fiable y es probable que sea necesario un flujo de salida de beneficios económicos para resolver la obligación. Las provisiones se determinan descontando el flujo de efectivo que se espera a futuro a la tasa antes de impuestos que refleja la valoración actual del mercado del valor del dinero y, cuando corresponda, de los riesgos específicos de la obligación.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 6 Estimaciones y criterios contables, continuación

6.2 Criterios importantes al aplicar las políticas contables, continuación

Una provisión por reestructuración es reconocida cuando, CCAF La Araucana ha aprobado un plan de reestructuración detallado y formal, y la reestructuración en sí ya ha comenzado o ha sido públicamente anunciada. Los costos de operación futuros no son provisionados.

Una provisión para contratos de carácter oneroso es reconocida cuando los beneficios económicos que, CCAF La Araucana espera de éste son menores que los costos inevitables de cumplir con sus obligaciones del contrato. La provisión es valorizada al valor presente del menor entre los costos esperados para finalizar el contrato o el costo neto esperado de continuar con el contrato. Antes de establecer una provisión, se reconoce cualquier pérdida por deterioro de los activos asociados con el contrato.

Nota 7 Información Financiera Por Segmentos

7.1 Criterios de segmentación

Los segmentos operativos son informados de manera coherente con la presentación de los informes internos que usa la Administración en el proceso de la toma de decisiones.

CCAF La Araucana basa su designación de los segmentos en función de la diferenciación de productos/servicios y de la información financiera puesta a disposición de los tomadores de decisiones, en relación a materias tales como la medición de rentabilidad y asignación de inversiones.

7.2 Información segmentada operativa

CCAF La Araucana posee tres segmentos sobre los que se debe informar, descritos a continuación. Estos segmentos ofrecen distintos productos o servicios, y son administrados por separado porque requieren distinta tecnología y estrategias de administración y gestión.

- Crédito social: Segmento cuyo contenido abarca las operaciones por créditos de consumo, habitacional y educacional otorgados a los afiliados y pensionados.
- Prestaciones Adicionales: Corresponde a los beneficios otorgados a los afiliados y pensionados, ya sea en dinero o en programas sociales.
- Otros servicios de la caja: Son todos los otros servicios prestados por CCAF La Araucana y que no son atribuibles a ningún segmento en particular.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera por Segmentos, Continuación

7.2.1 Cuadros de resultados

La información por segmentos que se entrega al Comité Ejecutivo de los segmentos reportables informados al 31 de diciembre de 2014 y 2013, es el siguiente:

Período actual 31 de diciembre de 2014

Información de segmentos	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
SERVICIOS NO FINANCIEROS				
Ingresos de actividades ordinarias	-	-	-	-
Costo de ventas	-	-	-	-
Ganancia bruta	-	-	-	-
Ganancias (pérdidas) que surgen de la baja en cuentas de activos financieros medidos a costo amortizado	-	-	-	-
Otros ingresos, por función	-	-	-	-
Costos de distribución	-	-	-	-
Gastos de administración	-	-	-	-
Otros gastos, por función	-	-	-	-
Otras ganancias (pérdidas)	-	-	-	-
Ingresos financieros	-	-	-	-
Costos financieros	-	-	-	-
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	-	-	-	-
Diferencias de cambio	-	-	-	-
Resultado por unidades de reajuste	-	-	-	-
Ganancias (pérdidas) que surgen de la diferencia entre el valor libro anterior y el valor justo de activos financieros reclasificados medidos a valor razonable	-	-	-	-
Ganancia (pérdida), antes de impuestos	-	-	-	-
Gasto por impuestos a las ganancias	-	-	-	-
Ganancia (pérdida) procedente de operaciones continuadas	-	-	-	-
Ganancia (pérdida) procedente de operaciones discontinuadas	-	-	-	-
Ganancia (pérdida) de servicios no financieros	-	-	-	-

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.1. Cuadros de resultados, continuación

Período actual 31 de diciembre de 2014, continuación

Información de segmentos	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
SERVICIOS FINANCIEROS				
Ingresos por intereses y reajustes	93.011.025	-	-	93.011.025
Gastos por intereses y reajustes	(19.920.204)	-	-	(19.920.204)
Ingreso neto por intereses y reajustes	73.090.821	-	-	73.090.821
Ingresos por comisiones	11.012.054	-	405.544	11.417.598
Gastos por comisiones	(158.485)	-	(586.222)	(744.707)
Ingreso neto por comisiones	10.853.569	-	(180.678)	10.672.891
Ingresos por mutuos hipotecarios endosables	72.093	-	-	72.093
Egresos por mutuos hipotecarios endosables	(14.533)	-	-	(14.533)
Ingreso neto por administración de mutuos hipotecarios endosables	57.560	-	-	57.560
Utilidad neta de operaciones financieras	-	-	484.941	484.941
Utilidad (pérdida) de cambio neta	-	-	-	-
Otros ingresos operacionales	2.930.624	-	8.663.898	11.594.522
Provisión por riesgo de crédito	(12.688.128)	-	-	(12.688.128)
Total ingreso operacional neto	74.244.446	-	8.968.161	83.212.607
Remuneraciones y gastos del personal	(25.020.135)	(251.959)	(2.315.956)	(27.588.050)
Gastos de administración	(28.635.401)	(288.366)	(2.650.598)	(31.574.365)
Depreciaciones y amortizaciones	(3.164.259)	(31.865)	(292.895)	(3.489.019)
Deterioros	-	-	-	-
Otros gastos operacionales	(1.047.033)	-	(4.608.616)	(5.655.649)
Total gastos operacionales	(57.866.828)	(572.190)	(9.868.065)	(68.307.083)
Resultado operacional	16.377.618	(572.190)	(899.904)	14.905.524
Resultado por inversiones en sociedades	-	-	(593.151)	(593.151)
Resultado por unidades de reajuste	-	-	(288.094)	(288.094)
Resultado antes de impuesto a la renta	16.377.618	(572.190)	(1.781.149)	14.024.279
Impuesto a la renta	-	-	34.750	34.750
Resultado de operaciones continuadas	16.377.618	(572.190)	(1.746.399)	14.059.029
Ganancia (pérdida) de operaciones discontinuadas, neta de impuesto	-	-	-	-
Ganancia (pérdida) de servicios financieros	16.377.618	(572.190)	(1.746.399)	14.059.029

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.1 Cuadros de resultados, continuación

Período actual 31 de diciembre de 2014, continuación

Información de segmentos	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
BENEFICIOS SOCIALES				
Ingresos por prestaciones adicionales	-	1.077.780	-	1.077.780
Gastos por prestaciones adicionales	-	(15.088.024)	-	(15.088.024)
Ingreso neto por prestaciones adicionales	-	(14.010.244)	-	(14.010.244)
Ingresos por prestaciones complementarias			352.314	352.314
Gastos por prestaciones complementarias			(376.256)	(376.256)
Ingreso neto por prestaciones complementarias	-	-	(23.942)	(23.942)
Otros ingresos por beneficios sociales	-	-	-	-
Otros egresos por beneficios sociales	-	-	-	-
Ingreso neto por otros beneficios sociales	-	-	-	-
Ganancia (pérdida) de beneficios sociales	-	(14.010.244)	(23.942)	(14.034.186)
Ganancia (pérdida)	16.377.618	(14.582.434)	(1.770.341)	24.843

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.1 Cuadros de resultados, continuación

Período anterior 31 de diciembre de 2013

Información de segmentos	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
SERVICIOS NO FINANCIEROS				
Ingresos de actividades ordinarias	-	-	-	-
Costo de ventas	-	-	-	-
Ganancia bruta	-	-	-	-
Ganancias (pérdidas) que surgen de la baja en cuentas de activos financieros medidos a costo amortizado	-	-	-	-
Otros ingresos, por función	-	-	-	-
Costos de distribución	-	-	-	-
Gastos de administración	-	-	-	-
Otros gastos, por función	-	-	-	-
Otras ganancias (pérdidas)	-	-	-	-
Ingresos financieros	-	-	-	-
Costos financieros	-	-	-	-
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	-	-	-	-
Diferencias de cambio	-	-	-	-
Resultado por unidades de reajuste	-	-	-	-
Ganancias (pérdidas) que surgen de la diferencia entre el valor libro anterior y el valor justo de activos financieros reclasificados medidos a valor razonable	-	-	-	-
Ganancia (pérdida), antes de impuestos	-	-	-	-
Gasto por impuestos a las ganancias	-	-	-	-
Ganancia (pérdida) procedente de operaciones continuadas	-	-	-	-
Ganancia (pérdida) procedente de operaciones discontinuadas	-	-	-	-
Ganancia (pérdida) de servicios no financieros	-	-	-	-

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.1 Cuadros de resultados, continuación

Período anterior 31 de diciembre de 2013, continuación

Información de segmentos	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
SERVICIOS FINANCIEROS				
Ingresos por intereses y reajustes	85.557.174	-	-	85.557.174
Gastos por intereses y reajustes	(19.226.365)	-	-	(19.226.365)
Ingreso neto por intereses y reajustes	66.330.809	-	-	66.330.809
Ingresos por comisiones	10.100.990	-	374.253	10.475.243
Gastos por comisiones	(111.996)	-	(519.837)	(631.833)
Ingreso neto por comisiones	9.988.994	-	(145.584)	9.843.410
Ingresos por mutuos hipotecarios endosables	55.287	-	-	55.287
Egresos por mutuos hipotecarios endosables	(4.206)	-	-	(4.206)
Ingreso neto por administración de mutuos hipotecarios endosables	51.081	-	-	51.081
Utilidad neta de operaciones financieras	-	-	518.426	518.426
Utilidad (pérdida) de cambio neta	-	-	-	-
Otros ingresos operacionales	3.028.969	-	8.134.462	11.163.431
Provisión por riesgo de crédito	(12.660.473)	-	-	(12.660.473)
Total ingreso operacional neto	66.739.380	-	8.507.304	75.246.684
Remuneraciones y gastos del personal	(22.007.242)	(225.238)	(2.129.969)	(24.362.449)
Gastos de administración	(25.870.723)	(264.779)	(2.503.896)	(28.639.398)
Depreciaciones y amortizaciones	(2.885.705)	(29.534)	(279.293)	(3.194.532)
Deterioros	-	-	-	-
Otros gastos operacionales	(1.156.845)	-	(3.573.193)	(4.730.038)
Total gastos operacionales	(51.920.515)	(519.551)	(8.486.351)	(60.926.417)
Resultado operacional	14.818.865	(519.551)	20.953	14.320.267
Resultado por inversiones en sociedades	-	-	(127.201)	(127.201)
Resultado por unidades de reajuste	-	-	(1.695)	(1.695)
Resultado antes de impuesto a la renta	14.818.865	(519.551)	(107.943)	14.191.371
Impuesto a la renta	-	-	13.134	13.134
Resultado de operaciones continuas	14.818.865	(519.551)	(94.809)	14.204.505
Ganancia (pérdida) de operaciones discontinuadas, neta de impuesto	-	-	-	-
Ganancia (pérdida) de servicios Financieros	14.818.865	(519.551)	(94.809)	14.204.505

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.1 Cuadros de resultados, continuación

Período anterior 31 de diciembre de 2013, continuación

Información de segmentos	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
BENEFICIOS SOCIALES				
Ingresos por prestaciones adicionales	-	1.013.221	-	1.013.221
Gastos por prestaciones adicionales	-	(11.793.002)	-	(11.793.002)
Ingreso neto por prestaciones adicionales	-	(10.779.781)	-	(10.779.781)
Ingresos por prestaciones complementarias	-	-	554.422	554.422
Gastos por prestaciones complementarias	-	-	(532.125)	(532.125)
Ingreso neto por prestaciones complementarias	-	-	22.297	22.297
Otros ingresos por beneficios sociales	-	-	-	-
Otros egresos por beneficios sociales	-	-	-	-
Ingreso neto por otros beneficios sociales	-	-	-	-
Ganancia (pérdida) de beneficios sociales	-	(10.779.781)	22.297	(10.757.484)
Ganancia (pérdida)	14.818.865	(11.299.332)	(72.512)	3.447.021

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.2 Cuadros de balance

a) Activos

Período actual 31 de diciembre de 2014

	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	-	4.727.038	5.211.488	9.938.526
Colocaciones de crédito social, corrientes (neto)	173.875.874	-	-	173.875.874
Activos por mutuos hipotecarios endosables, corrientes	1.637.162	-	-	1.637.162
Deudores previsionales (neto)	25.728.908	-	902.446	26.631.354
Otros activos financieros, corrientes	-	-	-	-
Otros activos no financieros, corrientes	-	-	742.653	742.653
Deudores comerciales y otras cuentas por cobrar corrientes	6.840.212	-	20.077.625	26.917.837
Cuentas por cobrar a entidades relacionadas, corrientes	-	-	2.904.840	2.904.840
Inventarios	-	-	68.569	68.569
Activos biológicos corrientes	-	-	-	-
Activos por impuestos corrientes	-	-	289.170	289.170
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	208.082.156	4.727.038	30.196.791	243.005.985
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	-	-	-	-
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	-	-	-	-
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	-	-	-	-
Total de activos corrientes	208.082.156	4.727.038	30.196.791	243.005.985
Activos no corrientes				
Otros activos financieros no corrientes	-	-	-	-
Colocaciones de crédito social, no corrientes (neto)	228.258.159	-	-	228.258.159
Activos por mutuos hipotecarios endosables, no corrientes	-	-	-	-
Otros activos no financieros no corrientes	-	-	2.285.628	2.285.628
Derechos por cobrar no corrientes	-	-	58.353	58.353
Cuentas por cobrar a entidades relacionadas, no corrientes	-	-	-	-
Inversiones contabilizadas utilizando el método de la participación	-	-	4.104.861	4.104.861
Activos intangibles distintos de la plusvalía	21.365.430	215.155	1.977.662	23.558.247
Plusvalía	-	-	-	-
Propiedades, planta y equipo	71.085.330	715.849	6.579.917	78.381.096
Activos biológicos, no corrientes	-	-	-	-
Propiedades de inversión	-	-	-	-
Activos por impuestos diferidos	-	-	150.705	150.705
Total de activos no corrientes	320.708.919	931.004	15.157.126	336.797.049
Total de activos	528.791.075	5.658.042	45.353.917	579.803.034

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.2 Cuadros de balance, continuación

Período anterior 31 de diciembre 2013

	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	-	2.804.494	18.795.350	21.599.844
Colocaciones de crédito social, corrientes (neto)	156.504.851	-	-	156.504.851
Activos por mutuos hipotecarios endosables, corrientes	1.414.599	-	-	1.414.599
Deudores previsionales (neto)	25.442.850	-	717.390	26.160.240
Otros activos financieros, corrientes	-	-	-	-
Otros activos no financieros, corrientes	-	-	316.130	316.130
Deudores comerciales y otras cuentas por cobrar corrientes	2.213.060	-	13.210.455	15.423.515
Cuentas por cobrar a entidades relacionadas, corrientes	-	-	3.603.070	3.603.070
Inventarios	-	-	147.772	147.772
Activos biológicos corrientes	-	-	-	-
Activos por impuestos corrientes	-	-	374.161	374.161
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	185.575.360	2.804.494	37.164.328	225.544.182
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	-	-	-	-
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	-	-	-	-
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	-	-	-	-
Total de activos corrientes	185.575.360	2.804.494	37.164.328	225.544.182
Activos no corrientes				
Otros activos financieros no corrientes	-	-	-	-
Colocaciones de crédito social, no corrientes (neto)	210.803.668	-	-	210.803.668
Activos por mutuos hipotecarios endosables, no corrientes	-	-	-	-
Otros activos no financieros no corrientes	-	-	2.444.429	2.444.429
Derechos por cobrar no corrientes	-	-	58.632	58.632
Cuentas por cobrar a entidades relacionadas, no corrientes	-	-	-	-
Inversiones contabilizadas utilizando el método de la participación	-	-	4.564.642	4.564.642
Activos intangibles distintos de la plusvalía	12.821.490	154.699	1.188.306	14.164.495
Plusvalía	-	-	-	-
Propiedades, planta y equipo	68.190.130	822.753	6.319.915	75.332.798
Activos biológicos, no corrientes	-	-	-	-
Propiedades de inversión	-	-	-	-
Activos por impuestos diferidos	-	-	108.779	108.779
Total de activos no corrientes	291.815.288	977.452	14.684.703	307.477.443
Total de activos	477.390.648	3.781.946	51.849.031	533.021.625

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.2 Cuadros de balance, continuación

b) Pasivos y patrimonio

Período actual 31 de diciembre de 2014

	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv. de la Caja M\$	Total M\$
Pasivos				
Pasivos corrientes				
Otros pasivos financieros, corrientes	147.908.873	-	26.756.057	174.664.930
Cuentas por pagar comerciales y otras cuentas por pagar	3.329.980		29.217.020	32.547.000
Pasivos por mutuos hipotecarios endosables, corrientes	-	-	-	-
Cuentas por pagar a entidades relacionadas, corrientes	-	121.963	2.227.382	2.349.345
Otras provisiones a corto plazo	-	-	-	-
Pasivos por impuestos, corrientes	-	-	-	-
Provisiones corrientes por beneficios a los empleados	2.448.798	24.659	226.671	2.700.128
Otros pasivos no financieros, corrientes	-	-	204.842	204.842
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	153.687.651	146.622	58.631.972	212.466.245
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	-	-	-	-
Total de pasivos corrientes	153.687.651	146.622	58.631.972	212.466.245
Pasivos no corrientes				
Otros pasivos financieros, no corrientes	205.743.297	-	32.781.643	238.524.940
Pasivos, no corrientes	93.114	-	-	93.114
Pasivos por mutuos hipotecarios endosables, no corrientes	-	-	-	-
Cuentas por pagar a entidades relacionadas, no corrientes	-	-	-	-
Otras provisiones a largo plazo	-	-	-	-
Pasivo por impuestos diferidos	-	-	-	-
Provisiones no corrientes por beneficios a los empleados	-	-	52.345	52.345
Otros pasivos no financieros, no corrientes	-	-	768.158	768.158
Total de pasivos no corrientes	205.836.411	-	33.602.146	239.438.557
Total pasivos	359.524.062	146.622	92.234.118	451.904.802
Patrimonio				
Ganancia (pérdidas) acumuladas	117.940.002	1.187.689	10.916.956	130.044.647
Otras reservas	(2.178.434)	-	-	(2.178.434)
Ganancia (pérdida) del período	-	-	7.176	7.176
	16.377.618	(14.582.434)	(1.770.341)	24.843
Total de patrimonio y pasivos	491.663.248	(13.248.123)	101.387.909	579.803.034

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 7 Información Financiera Por Segmentos, Continuación

7.2.2 Cuadros de balance, continuación

Período anterior 31 de diciembre de 2013

	Crédito Social M\$	Prestaciones Adicionales M\$	Otros Serv de la Caja M\$	Total M\$
Pasivos				
Pasivos corrientes				
Otros pasivos financieros, corrientes	177.957.299	-	6.326.675	184.283.974
Cuentas por pagar comerciales y otras cuentas por pagar	2.858.369	-	27.625.997	30.484.366
Pasivos por mutuos hipotecarios endosables, corrientes	126.143	-	-	126.143
Cuentas por pagar a entidades relacionadas, corrientes	-	311.008	3.075.372	3.386.380
Otras provisiones a corto plazo	-	-	-	-
Pasivos por impuestos, corrientes	-	-	-	-
Provisiones corrientes por beneficios a los empleados	3.717.546	38.147	360.735	4.116.428
Otros pasivos no financieros, corrientes	-	-	-	-
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	184.659.357	349.155	37.388.779	222.397.291
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	-	-	-	-
Total de pasivos corrientes	184.659.357	349.155	37.388.779	222.397.291
Pasivos no corrientes				
Otros pasivos financieros, no corrientes	140.780.447	-	39.268.845	180.049.292
Pasivos, no corrientes	462.470	-	-	462.470
Pasivos por mutuos hipotecarios endosables, no corrientes	-	-	-	-
Cuentas por pagar a entidades relacionadas, no corrientes	-	-	-	-
Otras provisiones a largo plazo	-	-	-	-
Pasivo por impuestos diferidos	-	-	-	-
Provisiones no corrientes por beneficios a los empleados	-	-	67.925	67.925
Otros pasivos no financieros, no corrientes	-	-	-	-
Total de pasivos no corrientes	141.242.917	-	39.336.770	180.579.687
Total pasivos	325.902.274	349.155	76.725.549	402.976.978
Patrimonio	114.330.306	1.173.172	11.094.148	126.597.626
Ganancia (pérdida) del ejercicio	14.818.865	(11.299.332)	(72.512)	3.447.021
Total de patrimonio y pasivos	455.051.445	(9.777.005)	87.747.185	533.021.625

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 8 Efectivo y Equivalentes al Efectivo

El detalle del efectivo y equivalentes al efectivo es el siguiente:

Conceptos	Moneda	Período Actual	Período Anterior
		31/12/2014	31/12/2013
		M\$	M\$
Caja (a)	CLP	961.894	1.322.358
Bancos (b)	CLP	3.765.148	14.203.359
Depósitos a plazo (c)	CLP	5.211.484	6.074.127
Otro efectivo y equivalentes de efectivo (d)	CLP	-	-
Total		9.938.526	21.599.844

El detalle por cada concepto de efectivo y equivalentes al efectivo es el siguiente:

a) Caja

El saldo de caja está compuesto por fondos por rendir destinados para gastos menores y su valor libro es igual a su valor razonable.

b) Bancos

El saldo de bancos está compuesto por dineros mantenidos en cuentas corrientes bancarias y su valor libro es igual a su valor razonable.

c) Depósitos a plazo

Los depósitos a plazo, con vencimientos originales menores de tres meses, se encuentran registrados a valor razonable y el detalle al 31 de diciembre de 2014 y 2013 es el siguiente:

31 de diciembre de 2014

Tipo de Inversión	Moneda	Capital Moneda de Origen	Tasa Anual Promedio	Días Promedio al Vencimiento	Capital Moneda Local	Intereses Devengados Moneda Local	Período Actual
		M\$			M\$	M\$	31/12/2014
							M\$
Depósito a plazo fijo Corpbanca	CLP	4.564.765	3,91%	60	4.564.765	38.238	4.603.003
Depósito a plazo fijo BCI	USD	607.616	2,43%	31	607.616	865	608.481
Total					5.172.381	39.103	5.211.484

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 8 Efectivo y Equivalentes al Efectivo, Continuación

31 de diciembre de 2013

Tipo de Inversión	Moneda	Capital	Tasa	Días	Capital	Intereses	Período
		Moneda de Origen	Anual Promedio	Promedio al Vencimiento	Moneda Local	Devengados Moneda Local	Anterior
		M\$			M\$	M\$	31/12/2013
							M\$
Depósito a plazo fijo	CLP	5.990.529	5,88%	90	5.990.529	83.598	6.074.127
Total					5.990.529	83.598	6.074.127

d) Otro efectivo y equivalentes de efectivo

CCAF La Araucana no presenta saldo de otro efectivo y equivalente.

Saldos de efectivo significativos no disponibles:

CCAF La Araucana, posee inversiones en depósitos a plazo, los cuales son establecidos como no disponibles, ya que corresponden a los fondos utilizados para dar cumplimiento a las prestaciones complementarias y pagos en exceso.

Conceptos	Nota	Período	Período
		Actual	Anterior
		31/12/2014	31/12/2013
		M\$	M\$
Prestaciones complementarias		-	2.193.720
Recaudaciones de cotizaciones previsionales		-	-
Pagos en exceso pendiente de devolución (*)		1.223.823	651.942
Cuenta de ahorro para leasing habitacional		-	-
Recaudación de cuotas para pago a securitizadora		-	-
Otros		-	-
Total		1.223.823	2.845.662

(*) Según Circular N° 2052 letra a punto 17 bis 7, se debe mantener al menos el 50% correspondiente a los pagos en exceso que registra CCAF La Araucana en Instrumentos Financieros.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 9 Colocaciones de Crédito Social Corrientes (NETO)

Los saldos de crédito social al 31 de diciembre de 2014 y 2013, son los siguientes:

Colocaciones de crédito social corriente (neto)	31/12/2014			31/12/2013		
	Monto Nominal	Provisiones Incobrables	Saldo	Monto Nominal	Provisiones Incobrables	Saldo
	M\$	M\$	M\$	M\$	M\$	M\$
Trabajadores						
Consumo	145.053.429	(5.598.726)	139.454.703	128.783.932	(5.279.670)	123.504.262
Microempresarios	6.944	(31)	6.913	2.544	(45)	2.499
Fines Educativas	525.545	(1.090)	524.455	709.209	(196.664)	512.545
Mutuos Hipotecarios No Endosables	-	-	-	-	-	-
Sub-Total (1)	145.585.918	(5.599.847)	139.986.071	129.495.685	(5.476.379)	124.019.306
Pensionados						
Consumo	34.601.122	(712.032)	33.889.090	32.776.125	(291.064)	32.485.061
Microempresarios	1.697	(1.284)	413	484	-	484
Fines Educativas	300	-	300	22.564	(22.564)	-
Mutuos Hipotecarios No Endosables	-	-	-	-	-	-
Sub-Total (2)	34.603.119	(713.316)	33.889.803	32.799.173	(313.628)	32.485.545
Total (1) + (2)	180.189.037	(6.313.163)	173.875.874	162.294.858	(5.790.007)	156.504.851

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 10 Deudores Previsionales (NETO)

Los saldos de deudores previsionales al 31 de diciembre de 2014 y 2013, son los siguientes:

	31/12/2014			31/12/2013		
	Monto Nominal	Provisiones Incobrables	Saldo	Monto Nominal	Provisiones Incobrables	Saldo
	M\$	M\$	M\$	M\$	M\$	M\$
Colocaciones Trabajadores						
Consumo	30.689.690	(12.841.464)	17.848.226	29.190.847	(9.191.920)	19.998.927
Microempresarios	2.996	(736)	2.260	4.065	(545)	3.520
Fines Educativas	144.002	(1.963)	142.039	-	-	-
Mutuos Hipotecarios No Endosables	-	-	-	-	-	-
Sub-Total (1)	30.836.688	(12.844.163)	17.992.525	29.194.912	(9.192.465)	20.002.447
Colocaciones Pensionados						
Consumo	2.759.037	(650.293)	2.108.744	1.876.966	(476.127)	1.400.839
Microempresarios	-	-	-	-	-	-
Fines Educativas	-	-	-	-	-	-
Mutuos Hipotecarios No Endosables	-	-	-	-	-	-
Sub-Total (2)	2.759.037	(650.293)	2.108.744	1.876.966	(476.127)	1.400.839
Otras Deudas						
Cotiz. Declaradas y no pagadas	4.722.823	-	4.722.823	3.417.124	-	3.417.124
Benef. Indebidamente percibidos y por cobrar	2.791.371	(1.727.986)	1.063.385	2.545.352	(1.392.893)	1.152.459
Deudores por extinción	3.762.701	(3.018.824)	743.877	3.018.030	(2.830.659)	187.371
Sub-Total (3)	11.276.895	(4.746.810)	6.530.085	8.980.506	(4.223.552)	4.756.954
Total (1) + (2) + (3)	44.872.620	(18.241.266)	26.631.354	40.052.384	(13.892.144)	26.160.240

El total de colocaciones de crédito social, provisionadas completamente que se mantienen en cuentas de orden, conforme a las instrucciones de la Circular N°2.588 de 2009, ascienden al 31 de diciembre de 2014 y 2013 a M\$44.776.002 y M\$37.963.907, N° de créditos 59.103y 45.611, respectivamente).

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 11 Activos por Mutuos Hipotecarios Endosables

11.1 Corrientes

Los activos por mutuos hipotecarios endosables al 31 de diciembre de 2014 y 2013, son los siguientes:

a) Mutuos hipotecarios endosables (neto)

	Fines del Mutuo		Total	Fines del Mutuo		Total
	Bienes Raíces	Refinanciamiento	31/12/2014	Bienes Raíces	Refinanciamiento	31/12/2013
Nº de mutuos	141	-	141	119	-	119
Monto (1)	1.631.863	-	1.631.863	1.325.773	-	1.325.773
Provisión incobrabilidad y morosidad (2)	45.793	-	45.793	24.640	-	24.640
Monto neto (3) = (1) - (2)	1.586.070	-	1.586.070	1.301.133	-	1.301.133

b) Documentos (cuentas) por cobrar

Concepto	31/12/2014			31/12/2013		
	Monto Nominal	Provisiones Incobrables	Saldo	Monto Nominal	Provisiones Incobrables	Saldo
	M\$	M\$	M\$	M\$	M\$	M\$
Dividendos por cobrar por mutuos hipotecarios endosables	51.092	-	51.092	30.090	-	30.090
Total	51.092	-	51.092	30.090	-	30.090

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 11 Activos por Mutuos Hipotecarios Endosables, Continuación

11.1 Corrientes, continuación

c) Mutuos hipotecarios endosables en proceso de inscripción (neto)

	Fines del Mutuo			Fines del Mutuo		
	Bienes Raíces	Refinanciamiento	Total	Bienes Raíces	Refinanciamiento	Total
Sin trámite de inscripción en el CBR						
			31/12/2014			31/12/2013
Nº de mutuos	-	-	-	-	-	-
Monto (1)	-	-	-	-	-	-
Provisión incobrabilidad y morosidad (2)	-	-	-	-	-	-
Monto neto (3) = (1) – (2)	-	-	-	-	-	-
En proceso de inscripción en el CBR						
			31/12/2014			31/12/2013
Nº de mutuos	-	-	-	4	-	4
Monto (1)	-	-	-	83.376	-	83.376
Provisión incobrabilidad y morosidad (2)	-	-	-	-	-	-
Monto neto (3) = (1) – (2)	-	-	-	83.376	-	83.376
Total			1.637.162			1.414.599

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 11 Activos por Mutuos Hipotecarios Endosables, Continuación

11.2 No corrientes

a) Mutuos hipotecarios endosables en garantía (neto)

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no posee mutuos hipotecarios endosables en garantía a más de un año.

Nota 12 Deudores Comerciales y Otras Cuentas por Cobrar Corrientes

Los saldos de deudores comerciales al 31 de diciembre de 2014 y 2013, son los siguientes:

a) Deudores por venta de servicios a terceros (neto):

Entidad/Persona	R.U.T.	Concepto	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
FONASA	61.603.000-0	Recaudación manual	31.918	57.242
IPS	61.979.440-0	Recaudación electrónica/manual	17.975	4.800
IST	70.015.580-3	Recaudación electrónica	4.446	1.188
Mutual Cámara Chilena	70.285.100-9	Recaudación electrónica	2.648	2.329
ACHS	70.360.100-6	Recaudación electrónica/manual	5.809	20.771
Isapre Fusat S.A.	76.334.370-7	Recaudación electrónica	19	52
AFP Modelo S.A.	76.762.250-3	Recaudación electrónica	3.820	7.680
Isapre Colmena Golden Cross	94.954.000-6	Recaudación electrónica/manual	-	368
Isapre Cruz Blanca S.A.	96.501.450-0	Recaudación electrónica/manual	2.337	1.144
Isapre Vida Tres S.A.	96.502.530-8	Recaudación electrónica/manual	177	319
Isapre Mas Vida S.A.	96.522.500-5	Recaudación electrónica/manual	1.911	2.766
ING Seg.de Vida S.A.	96.549.050-7	Recaudación electrónica	39	18
Cia.deSeg.Vida Corp.	96.571.890-7	Recaudación electrónica	506	498
Isapre Banmédica S.A.	96.572.800-7	Recaudación electrónica/manual	539	1.141
Banchile Adm.deFdos.	96.767.630-6	Recaudación electrónica	2	17
Isapre Consalud S.A.	96.856.780-2	Recaudación electrónica	904	1.940
AFP Capital S.A.	98.000.000-1	Recaudación electrónica	13.537	7.571
AFP Hábitat S.A.	98.000.100-8	Recaudación electrónica	8.890	10.396
AFP Provida S.A.	98.000.400-7	Recaudación electrónica	9.244	8.854
AFP Cuprum S.A.	98.001.000-7	Recaudación electrónica	3.269	3.613
Cons. Nac.de Seg.	99.012.000-5	Recaudación electrónica	47	34
Euroamérica S.A.	99.279.000-8	Recaudación electrónica	18	28
Seg.Vida Security S.A.	99.301.000-6	Recaudación electrónica	154	66
AFP Planvital S.A.	98.001.200-K	Recaudación electrónica/manual	1.583	1.386
Sub-Total			109.792	134.221
Provisión incobrabilidad			(90)	(7.651)
Total			109.702	126.570

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 12 Deudores Comerciales y Otras Cuentas por Cobrar Corrientes, Continuación

b) Deudores varios (neto)

Concepto	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Cuenta corriente del personal	287.277	198.890
Cuentas por cobrar documentos financieros	4.149.074	2.356.565
Cuentas por cobrar Fondos Nacionales	10.867.394	4.964.187
Cuentas y documentos por cobrar	1.323.718	1.076.503
Deudores familia protegida	464.350	532.205
Deudores SIL	1.045.903	708.776
Deudores varios	4.551.652	2.524.335
Deudores varios por crédito	5.873.418	4.269.460
Sub-Total	28.562.786	16.630.921
Provisión incobrabilidad	(1.754.651)	(1.333.976)
Total	26.808.135	15.296.945
Total deudores comerciales y otras cuentas por cobrar (a+b)	26.917.837	15.423.515

Nota 13 Otros Activos Financieros

a) Instrumentos de negociación

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no posee instrumentos de negociación.

b) Instrumentos de inversión

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no posee instrumentos de inversión.

Los activos financieros no presentan deterioro al 31 de diciembre de 2014 y 2013.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 14 Inversiones Contabilizadas Utilizando el Método de la Participación

a) Al 31 de diciembre de 2014 y 2013, las principales inversiones en sociedades se detallan a continuación:

Sociedad	Período Actual			Período Anterior		
	31/12/2014			31/12/2013		
	Participación %		M\$	Participación %		M\$
Directa	Indirecta	Directa		Indirecta		
Inmobiliaria Prohogar	99,99%	0,00%	3.770.075	99,99%	0,00%	4.252.722
AFV Intercajas	30,00%	0,00%	137.334	30,00%	0,00%	126.644
Sistemas Tecnológicos SPA (Medipass)	30,74%	0,00%	197.452	30,15%	0,00%	185.276
Total			4.104.861			4.564.642

b) El movimiento de las inversiones en sociedades al 31 de diciembre de 2014 y 2013, es el siguiente:

	Período Actual	Período Anterior
	31/12/2014	31/12/2013
	M\$	M\$
Valor libro inicial	4.564.642	4.582.302
Adquisición de inversiones	133.334	152.001
Venta de inversiones	-	-
Participación sobre resultados	(593.151)	(127.201)
Dividendos percibidos	-	-
Provisión para pérdidas de inversiones	-	-
Dividendos provisorios	-	(42.460)
Otros	36	-
Total	4.104.861	4.564.642

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 14 Inversiones Contabilizadas Utilizando el Método de la Participación, Continuación

Con fecha 08 de septiembre de 2014, CCAF La Araucana, realizó un pago por M\$133.334 a Servicios Tecnológicos SPA Medipass, correspondiente a un aumento de capital quedando la participación en un 30,74%.

Con fecha 20 de agosto de 2013, CCAF La Araucana, realizó un pago por M\$152.001 a Servicios Tecnológicos SPA Medipass, correspondiente a un aumento de capital quedando la participación en un 30,15%.

Con fecha 28 de diciembre de 2012, CCAF La Araucana, realizó un pago por M\$28.155 a Servicios Tecnológicos SPA Medipass, correspondiente a la segunda cuota del aumento de capital suscrito con fecha 13 de septiembre de 2012.

Con fecha 13 de septiembre de 2012, CCAF La Araucana, realizó un pago de M\$170.000 a Servicios Tecnológicos SPA Medipass correspondiente a un aumento su capital, donde se suscribieron 24.192 acciones, quedando su participación en un 29,08%

Con fecha 13 de septiembre de 2012, CCAF La Araucana, adquirió 4.321 acciones de Servicios Tecnológicos SPA Medipass que fueron canceladas a la Empresa E-Sing S.A., por un valor de M\$10.921, quedando su participación en un 25,5%.

Con fecha 17 de octubre de 2011, CCAF La Araucana adquirió una participación del 23,75% de la sociedad Servicios Tecnológicos SPA Medipass por un monto de M\$ 167.960.

Con fecha 26 de marzo de 2011 Inmobiliaria Prohogar S.A. aumenta su capital a M\$3.400.000 divididos en 340.000 acciones sin valor nominal; por lo cual se emitieron 300.000 acciones que fueron suscritas y pagadas por CCAF La Araucana por M\$3.000.000. Esta adquisición fue registrada al costo.

Con fecha 4 de marzo de 2011, CCAF La Araucana adquirió el 15% de AFV Intercajas, aumentando su participación al 30% por un monto de M\$ 53.255, anteriormente esta participación era registrada al costo en el rubro Otros activos no financieros no corrientes.

- c) Al 31 de diciembre de 2014 y 2013, no se presentan indicios de deterioro en las inversiones en sociedades.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 15 Inventarios (IAS 2)

El saldo de los inventarios al 31 de diciembre de 2014 y 2013 es el siguiente:

Clases de inventario	Período Actual	Período Anterior
	31/12/2014	31/12/2013
	M\$	M\$
Formularios	14.217	19.121
Insumos computacionales	12.926	16.050
Artículos de Marketing	37.620	107.138
Otros	3.806	5.463
Total	68.569	147.772

Nota 16 Saldos y Transacciones con Entidades Relacionadas (IAS 24)

a) Detalle de identificación de vínculo entre controladora y filial

El detalle de la empresa subsidiaria es el siguiente:

RUT	Nombre sociedad	País de Origen	Moneda Funcional	% de Participación			
				Directo		Indirecto	
				31/12/2014	31/12/2013	31/12/2014	31/12/2013
96.806.010-4	Inmobiliaria ProHogar S.A.	Chile	Peso Chileno	99,99%	99,99%	-	-

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 16 Saldos y Transacciones con Entidades Relacionadas (IAS 24), Continuación

b) Saldos pendientes

El saldo por cobrar a empresas relacionadas al 31 de diciembre de 2014 y 2013 es el siguiente:

RUT	Sociedad	Naturaleza de la relación	Moneda	Plazo de pago	Condiciones	Corrientes		No Corrientes	
						Período Actual	Período Anterior	Período Actual	Período Anterior
						31/12/2014	31/12/2013	31/12/2014	31/12/2013
						M\$	M\$	M\$	M\$
71.171.600-9	Corporación de Educación La Araucana	Asociada	CLP	30 días	(*)	11.237	15.945	-	-
99.516.970-3	Centro de Formación Técnica La Araucana S.A.	Asociada	CLP	30 días	(*)	53.483	43.167	-	-
73.103.900-3	Corporación de Recreación La Araucana	Asociada	CLP	30 días	(*)	691.580	1.343.281	-	-
65.957.850-6	Corporación Cultural La Araucana	Asociada	CLP	30 días	(*)	-	209	-	-
96.806.010-4	Inmobiliaria ProHogar S.A.	Asociada	CLP	30 días	(*)	11.891	45.094	-	-
96.847.590-8	Sociedad Educacional La Araucana	Asociada	CLP	30 días	(*)	15.360	29.173	-	-
96.635.520-4	Instituto Profesional La Araucana S.A.	Asociada	CLP	30 días	(*)	423.598	312.336	-	-
96.969.120-5	La Araucana Salud S.A.	Asociada	CLP	30 días	(*)	345.099	416.634	-	-
99.523.450-5	Servicios Corporativos S.A.	Asociada	CLP	30 días	(*)	165.761	326.234	-	-
76.047.741-9	La Araucana Educa S.A.	Asociada	CLP	30 días	(*)	-	-	-	-
70.025.240-K	Sindicato La Araucana	Asociada	CLP	30 días	(*)	3.540	4.266	-	-
70.644.300-2	Bienestar La Araucana	Asociada	CLP	30 días	(*)	-	6.716	-	-
96.847.580-0	Percade S.A.	Asociada	CLP	30 días	(*)	-	-	-	-
65.140.530-0	Club Deportivo La Araucana S.A.	Asociada	CLP	30 días	(*)	490	185.462	-	-
65.020.422-0	Corporación Universidad La Araucana.	Asociada	CLP	30 días	(*)	182	116	-	-
96.915.360-2	Turismo La Araucana S.A.	Asociada	CLP	30 días	(*)	1.182.619	874.437	-	-
Total						2.904.840	3.603.070	-	-

(*) Las cuentas por cobrar y pagar a empresas relacionadas, corresponden a cuentas que se generan por las operaciones normales de las sociedades. Estas cuentas no presentan tasa de interés o cláusulas de reajustabilidad.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 16 Saldos y Transacciones con Entidades Relacionadas (IAS 24), Continuación

b) Saldos pendientes, continuación

El saldo por pagar a empresas relacionadas al 31 de diciembre de 2014 y 2013, es el siguiente:

RUT	Sociedad	Naturaleza de la relación	Moneda	Plazo de pago	Condiciones	Corrientes		No Corrientes	
						Período Actual	Período Anterior	Período Actual	Período Anterior
						31/12/2014	31/12/2013	31/12/2014	31/12/2013
						M\$	M\$	M\$	M\$
71.171.600-9	Corporación de Educación La Araucana	Asociada	CLP	30 días	(*)	-	-	-	-
99.516.970-3	Centro de Formación Técnica La Araucana S.A.	Asociada	CLP	30 días	(*)	13.780	33.837	-	-
73.103.900-3	Corporación de Recreación La Araucana	Asociada	CLP	30 días	(*)	431.395	420.789	-	-
71.740.200-6	Corporación de Salud La Araucana	Asociada	CLP	30 días	(*)	95	12.858	-	-
65.957.850-6	Corporación Cultural La Araucana	Asociada	CLP	30 días	(*)	19.960	3.032	-	-
99.508.020-6	Peñuelas Norte S.A.	Asociada	CLP	30 días	(*)	-	199.064	-	-
96.806.010-4	Inmobiliaria ProHogar S.A.	Asociada	CLP	30 días	(*)	671	10.614	-	-
96.847.590-8	Sociedad Educacional La Araucana	Asociada	CLP	30 días	(*)	1.412	3.936	-	-
96.635.520-4	Instituto Profesional La Araucana S.A.	Asociada	CLP	30 días	(*)	68.371	74.248	-	-
96.969.120-5	La Araucana Salud S.A.	Asociada	CLP	30 días	(*)	180.405	476.249	-	-
99.526.110-3	Servicios de Cobranza Corporativos S.A.	Asociada	CLP	30 días	(*)	16.801	67.665	-	-
99.523.450-5	Servicios Corporativos S.A.	Asociada	CLP	30 días	(*)	918.930	1.679.219	-	-
96.915.360-2	Turismo La Araucana S.A.	Asociada	CLP	30 días	(*)	555.369	221.321	-	-
65.020.422-0	Corporación Universidad La Araucana	Asociada	CLP	30 días	(*)	-	43.300	-	-
76.047.741-9	La Araucana Educa S.A.	Asociada	CLP	30 días	(*)	382	12.518	-	-
70.025.240-K	Sindicato La Araucana	Asociada	CLP	30 días	(*)	9.941	-	-	-
70.644.300-2	Bienestar La Araucana	Asociada	CLP	30 días	(*)	125.510	125.840	-	-
65.140.530-0	Club Deportivo La Araucana S.A.	Asociada	CLP	30 días	(*)	397	600	-	-
74.006.400-2	Corporación de Bienestar La Araucana	Asociada	CLP	30 días	(*)	645	1.290	-	-
65.020.422-0	Corporación Universidad La Araucana	Asociada	CLP	30 días	(*)	5.280	-	-	-
Total						2.349.345	3.386.380	-	-

(*): Las cuentas por cobrar y pagar a empresas relacionadas, corresponden a cuentas que se generan por las operaciones normales de las sociedades. Estas cuentas no presentan tasa de interés o cláusulas de reajustabilidad.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 16 Saldos y Transacciones con Entidades Relacionadas (IAS 24), Continuación

c) Detalle de partes relacionadas y transacciones con partes relacionadas

RUT	Sociedad	Naturaleza de la relación	Descripción de la transacción	Período Actual		Período Anterior	
				31/12/2014		31/12/2013	
				Monto	Efecto en resultados (cargo)/abono	Monto	Efecto en resultados (cargo)/abono
			M\$	M\$		M\$	M\$
73.103.900-3	Corporación de Recreación La Araucana	Asociada	Facturación	142.821	142.821	120.927	120.927
73.103.900-3	Corporación de Recreación La Araucana	Asociada	Pago de Servicios	2.778.389	(2.778.389)	2.263.230	(2.263.230)
65.020.422-0	Corporación Universidad La Araucana	Asociada	Facturación	601	601	576	576
65.020.422-0	Corporación Universidad La Araucana	Asociada	Pago de Servicios	80.360	(80.360)	43.300	(43.300)
65.957.850-6	Corporación Cultural La Araucana	Asociada	Pago de Servicios	93.985	(93.985)	22.492	(22.492)
65.957.850-6	Corporación Cultural La Araucana	Asociada	Facturación	574	574	827	827
71.171.600-9	Corporación de Educación La Araucana	Asociada	Facturación	65.045	65.045	62.391	62.391
71.740.200-6	Corporación de Salud La Araucana	Asociada	Pago de Servicios	3.584	(3.584)	45.971	(45.971)
99.516.970-3	Centro de Formación Técnica La Araucana S.A.	Asociada	Facturación	43.984	43.984	41.196	41.196
99.516.970-3	Centro de Formación Técnica La Araucana S.A.	Asociada	Pago de Servicios	64.519	(64.519)	88.831	(88.831)
96.806.010-4	Inmobiliaria Prohogar S.A.	Asociada	Facturación	18.614	18.614	19.072	19.072
96.806.010-4	Inmobiliaria Prohogar S.A.	Asociada	Pago de Servicios	42.223	(42.223)	31.649	(31.649)
96.635.520-4	Instituto Profesional La Araucana S.A.	Asociada	Facturación	272.527	272.527	303.817	303.817
96.635.520-4	Instituto Profesional La Araucana S.A.	Asociada	Pago de Servicios	302.227	(302.227)	175.286	(175.286)
96.969.120-5	La Araucana Salud S.A.	Asociada	Facturación	718.893	718.893	459.943	459.943
96.969.120-5	La Araucana Salud S.A.	Asociada	Pago de Servicios	2.455.978	(2.455.978)	1.659.651	(1.659.651)
76.047.741-9	La Araucana Educa S.A.	Asociada	Pago de Servicios	16.773	(16.773)	21.561	(21.561)
99.508.020-6	Peñuelas Norte S.A.	Asociada	Pago de Servicios	-	-	12.158	(12.158)
99.523.450-5	Servicios Corporativos S.A.	Asociada	Facturación	30.904	30.904	28.876	28.876
99.523.450-5	Servicios Corporativos S.A.	Asociada	Pago de Servicios	8.312.597	(8.312.597)	7.936.195	(7.936.195)
99.526.110-3	Servicios de Cobranza Corporativos S.A.	Asociada	Pago de Servicios	375.922	(375.922)	459.326	(459.326)
	Subtotal			15.820.520	(13.232.594)	13.797.275	(11.722.025)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 16 Saldos y Transacciones con Entidades Relacionadas (IAS 24), Continuación

c) Detalle de partes relacionadas y transacciones con partes relacionadas, continuación

RUT	Sociedad	Naturaleza de la relación	Descripción de la transacción	Período Actual		Período Anterior	
				31/12/2014		31/12/2013	
				Monto	Efecto en resultados (cargo)/abono	Monto	Efecto en resultados (cargo)/abono
			M\$	M\$	M\$	M\$	
96.847.590-8	Sociedad Educacional La Araucana	Asociada	Facturación	127.817	127.817	114.464	114.464
96.847.590-8	Sociedad Educacional La Araucana	Asociada	Pago de Servicios	565	(565)	2.770	(2.770)
70.644.300-2	Bienestar La Araucana	Asociada	Facturación	16.058	16.058	11.088	11.088
96.915.360-2	Turismo La Araucana S.A.	Asociada	Pago de Servicios	1.346.187	(1.346.187)	1.253.120	(1.253.120)
96.915.360-2	Turismo La Araucana S.A.	Asociada	Facturación	5.570	5.570	5.342	5.342
65.140.530-0	Club Deportivo La Araucana S.A.	Asociada	Pago de Servicios	-	-	90.902	(90.902)
65.140.530-0	Club Deportivo La Araucana S.A.	Asociada	Facturación	4.806	4.806	4.610	4.610
	Subtotal			1.501.003	(1.192.501)	1.482.296	(1.211.288)
	Total			17.321.523	(14.425.095)	15.279.571	(12.933.313)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 16 Saldos y Transacciones con Entidades Relacionadas (IAS 24), Continuación

d) Remuneraciones recibidas por el personal clave de la gerencia por categoría

	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Remuneraciones recibidas por el personal clave de la gerencia, salarios	1.270.365	1.084.929
Remuneraciones recibidas por el personal clave de la gerencia, honorarios de administradores	-	-
Remuneraciones recibidas por el personal clave de la gerencia, correcciones de valor y beneficios no monetarios	-	-
Remuneraciones recibidas por el personal clave de la gerencia, beneficios a corto plazo para empleados	-	-
Remuneraciones recibidas por el personal clave de la gerencia, beneficios post-empleos	-	-
Remuneraciones recibidas por el personal clave de la gerencia, beneficios a largo plazo	-	-
Remuneraciones recibidas por el personal clave de la gerencia, beneficios por terminación, pagos basados en acciones	-	-
Remuneraciones recibidas por el personal clave de la gerencia, otros	-	-
Total remuneraciones recibidas por el personal clave de la gerencia	1.270.365	1.084.929

e) Explicación de los términos de la fijación de precios de las transacciones con partes relacionadas

Las transacciones con entidades relacionadas se realizan en condiciones de mercado.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 17 Activos Intangibles Distintos de la Plusvalía

a) La composición del rubro al 31 de diciembre de 2014 y 31 de diciembre de 2013, es la siguiente:

	Años de vida útil	Años amort. remanente	Período actual			Período anterior
			31/12/2014			31/12/2013
			Saldo Bruto	Amort y det. acum.	Saldo neto	Saldo neto
	M\$	M\$	M\$	M\$		
Intangibles adquiridos en forma independiente	5	4	26.654.252	(3.096.005)	23.558.247	14.164.495
Total			26.654.252	(3.096.005)	23.558.247	14.164.495

b) El movimiento del rubro durante el período 31 de diciembre de 2014 y 2013, es el siguiente:

	Intangibles adquiridos en forma independiente	Intangibles adquiridos en combinación de negocios	Intangibles generados internamente	Otros	Total
Saldos al 01/01/2014	16.410.781	-	-	-	16.410.781
Adquisiciones (*)	10.137.666	-	-	-	10.137.666
Retiros	-	-	-	-	-
Trasposos	105.805	-	-	-	105.805
Saldo bruto al 31/12/ 2014	26.654.252	-	-	-	26.654.252
Amortización acumulada	(2.246.286)	-	-	-	(2.246.286)
Amortización del ejercicio	(849.719)	-	-	-	(849.719)
Saldos al 31/12/2014	23.558.247	-	-	-	23.558.247
Saldos al /01/2013	7.900.148	-	-	-	7.900.148
Adquisiciones	6.815.040	-	-	-	6.815.040
Retiros	-	-	-	-	-
Trasposos	1.695.593	-	-	-	1.695.593
Saldo bruto al 31/12/2013	16.410.781	-	-	-	16.410.781
Amortización acumulada	(1.526.147)	-	-	-	(1.526.147)
Amortización del ejercicio	(720.139)	-	-	-	(720.139)
Saldos al 31/12/2013	14.164.495	-	-	-	14.164.495

(*) CCAF La Araucana se encuentra efectuando una completa renovación de plataforma de operaciones, tal como se menciona en Nota 42, el mayor impacto en las adiciones corresponde a la solución SAP para Banking y CRM. Esta moderna plataforma, que con la asesoría de expertos de Alemania, integra en forma nativa las gestiones de crédito, clientes y financiero contable, dicha plataforma entró en operación el 9 de diciembre de 2013 con la migración de dos sucursales y en estos momentos se encuentra en etapa de estabilización. Una vez que este operativo y estabilizado dicho sistema se comenzará a realizar las amortizaciones del programa SAP Banking.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 18 Propiedades, Planta y Equipo

a) La composición por clase del ítem propiedades, planta y equipo al 31 de diciembre de 2014 y 2013, a valores neto y bruto es la siguiente:

	Terrenos y construcciones	Edificios	Planta y equipo	Instal.fijas y accesorios	Otros	Total 31/12/2014
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01/01/2014	15.955.296	56.577.357	4.858.216	5.535.389	8.214.962	91.141.220
Adiciones	5.136.659	535.662	396.052	319.919	538.738	6.927.030
Retiros / bajas	(498.008)	(1.713.005)	(19.865)	(3.680)	(124.647)	(2.359.205)
Trasposos	(981.763)	952.638	9.952	19.173	-	-
Saldo bruto al 31/12/2014	19.612.184	54.352.652	5.244.355	5.870.801	8.629.053	95.709.045
Depreciaciones acumuladas	-	(4.275.173)	(2.708.099)	(2.724.473)	(6.100.708)	(15.808.422)
Depreciación del ejercicio	-	(1.062.597)	(483.194)	(429.740)	(663.767)	(2.639.298)
Retiros / bajas	-	978.773	18.173	2.697	120.159	1.119.802
Trasposos	-	-	-	-	-	-
Deterioro	-	-	-	-	-	-
Saldo al 31/12/2014	19.612.184	51.993.655	2.071.235	2.719.285	1.984.737	78.381.096

	Terrenos y construcciones	Edificios	Planta y equipo	Instal.fijas y accesorios	Otros	Total 31/12/2013
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01/01/2013	22.840.321	45.758.375	3.974.810	5.327.253	7.175.005	85.075.764
Adiciones	1.122.157	6.058.438	531.687	525.376	1.199.965	9.437.623
Retiros / bajas	(2.078.560)	(1.032.142)	(52.162)	(138.372)	(49.917)	(3.351.153)
Trasposos	(5.928.622)	5.792.686	403.881	(178.868)	(110.091)	(21.014)
Saldo bruto al 31/12/2013	15.955.296	56.577.357	4.858.216	5.535.389	8.214.962	91.141.220
Depreciaciones acumuladas	-	(3.376.498)	(2.307.135)	(2.387.307)	(5.449.201)	(13.520.141)
Depreciación del ejercicio	-	(935.989)	(443.085)	(405.188)	(690.131)	(2.474.393)
Retiros / bajas	-	37.314	42.115	68.060	38.623	186.112
Trasposos	-	(190.222)	(191.936)	240.489	141.669	-
Deterioro	-	-	-	-	-	-
Saldo neto al 31/12/2013	15.955.296	52.111.962	1.958.175	3.051.443	2.255.922	75.332.798

La depreciación acumulada por clases de las propiedades, planta y equipo al 31 de diciembre de 2014 y 2013 es la siguiente:

	Terrenos y construcciones	Edificios	Planta y equipo	Instal.fijas y accesorios	Otros	Total
	M\$	M\$	M\$	M\$	M\$	M\$
31/12/2014	-	(4.549.219)	(3.365.062)	(2.910.989)	(6.502.650)	(17.327.920)
31/12/2013	-	(4.275.173)	(2.708.105)	(2.724.435)	(6.100.709)	(15.808.422)

Las nuevas propiedades, planta y equipo se contabilizan al costo de adquisición.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 18 Propiedades, Planta y Equipo, Continuación

- b) Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no cuenta con contratos de arriendos operativos.
- c) Al 31 de diciembre de 2014 y 2013, CCAF La Araucana cuenta con contratos de arriendo financiero.

La información de pagos futuros se desglosa de la siguiente manera:

	Hasta 1 año M\$	De 1 a 5 años M\$	Más de 5 años M\$	Total M\$
31/12/2014	1.145.882	5.335.335	8.822.075	15.303.292
31/12/2013	589.591	2.763.335	2.334.020	5.686.946

Los saldos de activo fijo que se encuentran en arriendo financiero al 31 de diciembre de 2014 y 2013 ascienden a M\$7.982.216 y M\$8.149.174 respectivamente y se presentan formando parte del rubro terrenos y edificios del activo fijo.

Para la medición de los principales activos fijos relevantes adquiridos antes de la fecha de transición a las NIIF, el valor razonable de ellos se determinó en función de valorizaciones realizadas por personal experto.

La depreciación de los activos se calcula bajo el método lineal a lo largo de su correspondiente vida útil.

- d) Vidas útiles

Las vidas útiles estimadas por clases de activos fijos son las siguientes:

	Periodo Actual 31/12/2014			Periodo Anterior 31/12/2013		
	Vida útil Mínima	Vida útil Máxima	Vida útil Promedio Ponderado	Vida útil Mínima	Vida útil Máxima	Vida útil Promedio Ponderado
Terrenos	-	-	-	-	-	-
Edificios	35	70	53	35	70	53
Planta y equipos	7	10	9	7	10	9
Instalaciones fijas y accesorios	10	10	10	10	10	10
Otros	3	7	5	3	7	5

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 19 Impuestos Corrientes e Impuestos Diferidos

a) Impuesto corriente

CCAF La Araucana al 31 de diciembre de 2014 y 2013 no ha constituido provisión de impuesto a la Renta de Primera Categoría y provisión del Impuesto Único del Artículo N°21 de la Ley de Renta, por presentar pérdidas tributarias determinada en base a las disposiciones legales tributarias vigentes. El detalle de los impuestos corrientes se detalla a continuación:

Activo por impuestos corrientes

	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Impuesto a la renta (tasa de impuesto 20%)	-	-
Provisión 35% Impuesto único	-	-
Menos:		
Pagos provisionales mensuales	111.914	148.105
PPM por pérdidas acumuladas Artículo N°31, inciso 3	-	-
Crédito por gastos por capacitación	108.489	114.609
Crédito por adquisición de activos fijos	-	-
Crédito por donaciones	-	-
Otros	68.767	111.447
Total	289.170	374.161

b) Efecto de impuestos diferidos en patrimonio

CCAF La Araucana ha reconocido los impuestos diferidos en el patrimonio según Circular N° 3.055 emitida por la Superintendencia de Seguridad Social. La contabilización de este efecto generó un cargo a otras reservas por un monto de M\$7.176.

c) Impuestos diferidos

Los impuestos diferidos corresponden al monto de impuesto sobre las ganancias que CCAF La Araucana 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.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 19 Impuestos Corrientes e Impuestos Diferidos, Continuación

c) Impuestos diferidos, continuación

Los impuestos diferidos al 31 de diciembre de 2014 y 2013, se refieren a los siguientes conceptos:

Concepto	Período Actual 31/12/2014		Período Anterior 31/12/2013	
	Activo	Pasivo	Activo	Pasivo
	M\$	M\$	M\$	M\$
Provisión vacaciones feriado legal	10.194	-	4.028	-
Provisión de bono vacaciones	11.147	-	6.191	-
EDI deudores varios por venta	19	-	1.530	-
EDI deudores varios	121.117	-	115.349	-
Activo Fijo	103.639	-	34.029	-
Depreciación Activo Fijo	-	73.852	-	39.131
Activos Leasing	-	21.579	-	13.197
Provisión Beneficios empleados	20	-	-	20
Total	246.136	95.431	161.127	52.348
	150.705		108.779	

d) Resultado por impuestos

El efecto del gasto tributario durante los períodos comprendidos entre el 1 de enero y el 31 de diciembre de 2014 y 2013, se compone de los siguientes conceptos:

	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Gastos por impuesta a la renta:		
Impuesto año corriente	-	-
Abono (cargo) por impuestos diferidos:		
Originación y reverso de diferencias temporarias	41.926	13.134
Cambio en diferencias temporales no reconocidas	(7.176)	-
Beneficio fiscal ejercicios anteriores	-	-
Reconocimientos de pérdidas tributarias no reconocidas previamente	-	-
Sub-total	34.750	13.134
Impuesto por gastos rechazados Artículo N°21	-	-
PPM por pérdidas acumuladas Artículo N°31, inciso 3	-	-
Otros	-	-
Cargo (abono) neto a resultados por impuesto a la renta	34.750	13.134

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 19 Impuestos Corrientes e Impuestos Diferidos, Continuación

e) Reconciliación de la tasa de impuesto efectiva

A continuación se indica la conciliación entre la tasa de impuesto a la renta y la tasa efectiva aplicada en la determinación del gasto por impuesto al 31 de diciembre de 2014 y 2013:

	Período Actual 31/12/2014		Período Anterior 31/12/2013	
	Tasa Impuesto %	Monto M\$	Tasa Impuesto %	Monto M\$
Utilidad antes de impuesto		(9.907)		3.433.887
Tasa de impuesto aplicable	0,21	-	20,00%	-
Impuesto a la tasa impositiva vigente		2.080		(686.777)
Efecto tributario de los gastos que no son deducibles al calcular la renta imponible				
<i>Diferencias permanentes</i>				
Impuesto único (gastos rechazados)				
Gastos no deducibles (gastos financieros y no tributarios)	101,79	(1.008.408)	(12,96%)	(482.780)
Resultado por inversiones en sociedades				
Efecto de impuestos no reconocidos en el Estado de Resultados por IFRS				
Impuesto diferido	(350,76%)	34.750	0,35%	13.134
Ingresos deducidos renta líquida	(4.181,51%)	414.262	9,32%	347.134
Ingresos Exentos	(248.206,22%)	24.589.790	580,54%	21.580.235
Costos no aceptados	2.394,68	(23.724.078)	(552,69%)	(20.600.590)
Efecto de no provisionar impuesto 1° categoría	27,62	(273.646)	(4,21%)	(157.222)
Tasa efectiva y gasto por impuesto a la renta	(350,75%)	34.750	0,35%	13.134

La tasa efectiva por impuesto a la renta para al 31 de diciembre de 2014 y 2013 es (350,75) % y 0,35%, respectivamente.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 20 Colocaciones de Crédito Social No Corrientes (Neto)

Al 31 de diciembre de 2014 y 2013, la composición de la cartera de colocaciones es la siguiente:

Colocaciones de crédito social no corriente (neto)	31/12/2014			31/12/2013		
	Monto Nominal	Provisiones Incobrables	Saldo	Monto Nominal	Provisiones Incobrables	Saldo
	M\$	M\$	M\$	M\$	M\$	M\$
Trabajadores						
Consumo	162.981.609	(3.824.496)	159.157.113	146.531.906	(2.941.248)	143.590.658
Microempresarios	-	-	-	1.602	(16)	1.586
Fines Educativas	149.683	(3)	149.680	-	-	-
Mutuos Hipotecarios No Endosables	-	-	-	-	-	-
Sub-Total (1)	163.131.292	(3.824.499)	159.306.793	146.533.508	(2.941.264)	143.592.244
Pensionados						
Consumo	69.262.610	(311.244)	68.951.366	67.628.469	(417.584)	67.210.885
Microempresarios	-	-	-	539	-	539
Fines Educativas	-	-	-	-	-	-
Mutuos Hipotecarios No Endosables	-	-	-	-	-	-
Sub-Total (2)	69.262.610	(311.244)	68.951.366	67.629.008	(417.584)	67.211.424
Total (1) + (2)	232.393.902	(4.135.743)	228.258.159	214.162.516	(3.358.848)	210.803.668

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 21 Otros Activos No Financieros

Al 31 de diciembre de 2014 y 2013, la composición del rubro es la siguiente:

21.1 Corrientes

Concepto	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Fondo fijo	7.967	10.763
Gastos anticipados	734.686	305.367
Total	742.653	316.130

21.2 No corrientes

Concepto	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Granite de arriendos	77.426	71.388
Boletas de Garantía	77.192	73.172
Remodelación edificios arrendados	2.106.927	2.275.786
Inversión en otras sociedades	24.083	24.083
Total	2.285.628	2.444.429

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 22 Pasivos Por Mutuos Hipotecarios Endosables

22.1 Corrientes

a) Mutuos hipotecarios endosables por pagar:

31 de diciembre de 2014

Fines del mutuo Tipo Acreedor	Bienes Raíces		Refinanciamiento		Total	
	Nº	Monto M\$	Nº	Monto M\$	Nº	Monto M\$
Personas naturales (1)	-	-	-	-	-	-
Personas Jurídicas (2)	-	-	-	-	-	-
Total (3) = (1) + (2)	-	-	-	-	-	-

31 de diciembre de 2013

Fines del mutuo Tipo Acreedor	Bienes Raíces		Refinanciamiento		Total	
	Nº	Monto M\$	Nº	Monto M\$	Nº	Monto M\$
Personas naturales (1)	3	42.767	-	-	3	42.767
Personas Jurídicas (2)	-	-	-	-	-	-
Total (3) = (1) + (2)	3	42.767	-	-	3	42.767

b) Mutuos hipotecarios endosables por pagar en proceso de inscripción:

31 de diciembre de 2014

Fines del mutuo Tipo Acreedor	Sin tramites de inscripción en CBR		En proceso de inscripción en CBR		Total	
	Nº	Monto M\$	Nº	Monto M\$	Nº	Monto M\$
Personas naturales (1)	-	-	-	-	-	-
Personas Jurídicas (2)	-	-	-	-	-	-
Total (3) = (1) + (2)	-	-	-	-	-	-

31 de diciembre de 2013

Fines del mutuo Tipo Acreedor	Sin tramites de inscripción en CBR		En proceso de inscripción en CBR		Total	
	Nº	Monto M\$	Nº	Monto M\$	Nº	Monto M\$
Personas naturales (1)	4	83.376	-	-	4	83.376
Personas Jurídicas (2)	-	-	-	-	-	-
Total (3) = (1) + (2)	4	83.376	-	-	4	83.376

Totales	Nº	Monto M\$	Nº	Monto M\$	Nº	Monto M\$
31/12/2014	-	-	-	-	-	-
31/12/2013	7	126.143	-	-	7	126.143

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 22 Pasivos Por Mutuos Hipotecarios Endosables, Continuación

22.1 Corrientes, continuación

b) Mutuos hipotecarios endosables por pagar en proceso de inscripción:

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no presenta mutuos hipotecarios endosables no corrientes.

22.2 No corrientes

a) Provisión de incobrabilidad y prepago de mutuos hipotecarios endosables:

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no presentan provisión de incobrabilidad en mutuos hipotecarios por pagar y prepago de mutuos hipotecarios endosables.

Nota 23 Otros Pasivos Financieros

El detalle de esta cuenta al 31 de diciembre de 2014 y 2013 es la siguiente:

a) Corrientes

Otros Pasivos Financieros	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Obligaciones con bancos e instituciones financieras	108.877.593	165.572.140
Obligaciones con instituciones públicas	67.771	49.001
Obligaciones con el público	64.573.684	18.073.242
Obligaciones por leasing	1.145.882	589.591
Total	174.664.930	184.283.974

b) No corrientes

Otros Pasivos Financieros	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Obligaciones con bancos e instituciones financieras	123.891.004	65.494.489
Obligaciones con el público	100.080.948	109.018.931
Obligaciones por leasing	14.157.410	5.097.355
Otros	395.578	438.517
Total	238.524.940	180.049.292

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 23 Otros Pasivos Financieros, Continuación

23.1 Corrientes

a) Obligaciones con bancos e instituciones financieras

Banco o institución financiera	Moneda o índice de reajustabilidad	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Banco Chile	CLP	9.775.493	19.179.861
Banco Estado	CLP	34.075.579	35.596.522
Banco Itaú	CLP	8.051.617	17.426.410
Banco Scotiabank	CLP	6.001.490	12.566.847
Banco Penta	CLP	5.090.017	1.923
Banco Santander	CLP	10.062.096	28.093.780
Banco Crédito e Inversiones	CLP	8.057.633	22.047.599
Banco Corpbanca	CLP	-	2.536
Banco Bice	CLP	5.343.540	5.156.423
Banco Security	CLP	5.921.657	4.151
Banco BBVA	CLP	145.957	10.063.992
Banco Chile	UF	-	358.483
Banco Bice	UF	-	185.557
Banco Estado	UF	-	401.760
Banco Chile (L.Crédito)	CLP	5.018.935	7.000.000
Consortio	CLP	6.748.930	1.719
Banco Estado (Boleta Garantía)	UF	-	5.956
Banco Corpbanca (L. Crédito)	CLP	4.509.277	3.540.000
Banco Estado (L.Crédito)	CLP	75.372	3.871.404
Banco Chile (Boleta Garantía)	UF	-	20.000
Banco Chile (Boleta Garantía)	CLP	-	47.217
Total		108.877.593	165.572.140

b) Obligaciones con el público

Tipo de Instrumento	Moneda o índice de reajustabilidad	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Bono securitizado	CLP	6.863.880	9.825.195
Bono corporativo	CLP	46.689.988	1.313.588
Efecto de Comercio	CLP	11.019.816	6.934.459
Total		64.573.684	18.073.242

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 23 Otros Pasivos Financieros, Continuación

23.1 Corrientes, continuación

c) Obligaciones por leasing

Banco o institución financiera	Moneda o índice de reajustabilidad	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Banco Santander	UF	33.669	29.492
Banco Crédito e Inversiones	UF	1.085.947	536.621
Banco Chile	UF	26.266	23.478
Total		<u>1.145.882</u>	<u>589.591</u>

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 23 Otros Pasivos Financieros, Continuación

23.2 No corrientes

a) Obligaciones con bancos e instituciones financieras

Banco o institución financiera	Moneda o índice de reajustabilidad	De 1 a 2 años	Más de 2 hasta 3 años	Más de 3 hasta 5 años	Más de 5 hasta 10 años	Más de 10 años	Tasa de interés	Período Actual	Período Anterior
								31/12/2014	31/12/2013
								M\$	M\$
Banco de Chile	CLP	13.000.000	-	-	-	-	4,88%	13.000.000	-
Banco Estado	CLP	-	-	-	-	-	-	-	4.000.000
Banco Itaú	CLP	7.600.000	-	-	-	-	3,95%	7.600.000	-
Banco Scotiabank	CLP	26.602.000	-	-	-	-	4,23%	26.602.000	17.352.000
Banco Santander	CLP	24.000.000	-	-	-	-	4,50%	24.000.000	-
Banco Crédito e Inversiones	CLP	19.000.000	-	-	-	-	4,87%	19.000.000	3.000.000
Banco Corpbanca	CLP	10.000.000	-	-	-	-	5,12%	10.000.000	7.000.000
Banco BICE	CLP	-	-	-	-	-	-	-	3.000.000
Banco Security	CLP	-	-	-	-	-	-	-	5.920.000
Banco BBVA	CLP	9.571.000	5.000.000	-	-	-	4,26%	14.571.000	4.571.000
Consortio	CLP	5.000.000	-	-	-	-	4,62%	5.000.000	10.000.000
Banco Penta	CLP	-	-	-	-	-	-	-	6.000.000
Banco de Chile	UF	-	-	-	-	-	-	-	218.269
Banco BICE	UF	208.185	165.134	-	-	-	4,57%	373.319	543.908
Banco Estado	UF	376.718	390.428	823.657	2.153.882	-	3,84%	3.744.685	3.889.312
Total		115.357.903	5.555.562	823.657	2.153.882	-		123.891.004	65.494.489

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y de 2013

Nota 23 Otros Pasivos Financieros, Continuación

23.2 No Corrientes, continuación

b) Obligaciones con el público

Tipo de Instrumento	Serie	Moneda o índice de reajustabilidad	De 1 a 2 años	Más de 2 hasta 3 años	Más de 3 hasta 5 años	Más de 5 hasta 10 años	Más de 10 años	Tasa de interés	Período actual	Período anterior
									31/12/2014	31/12/2013
									M\$	M\$
Bono securitizados	BBCIS - P25 Serie A	CLP	6.775.281	3.199.438	-	-	-	6,50%	9.974.719	23.852.000
Bono corporativo	BCCAR Serie A	CLP	106.229	40.000.000	50.000.000	-	-	6,88%	90.106.229	85.166.931
Total			6.881.510	43.199.438	50.000.000	-	-		100.080.948	109.018.931

c) Obligaciones por leasing

Banco o institución financiera	Moneda o índice de reajustabilidad	De 1 a 2 años	Más de 2 hasta 3 años	Más de 3 hasta 5 años	Más de 5 hasta 10 años	Más de 10 años	Tasa de interés	Período actual	Período anterior
								31/12/2014	31/12/2013
								M\$	M\$
Banco Santander	UF	185.731	-	-	-	-	8,80%	185.731	206.116
Banco Crédito e Inversiones	UF	1.175.731	1.229.257	2.498.171	4.483.218	3.450.029	5,94%	12.836.406	4.592.889
Banco de Chile	UF	26.321	28.123	192.001	888.828	-	6,60%	1.135.273	298.350
		1.387.783	1.257.380	2.690.172	5.372.046	3.450.029		14.157.410	5.097.355

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 24 Cuentas Por Pagar Comerciales y Otras Cuentas por Pagar

La composición del rubro al cierre de cada período es la siguiente:

Cuentas por pagar comerciales y otras cuentas por pagar	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Beneficios por pagar	1.020.505	706.812
Cuentas por pagar	7.092.120	8.603.038
Acreeedores familia protegida	483.457	533.001
Acreeedores seguro de desgravamen	2.183.842	2.001.028
Prestaciones complementarias	341.327	4.104.780
Acreeedores varios	5.568.432	4.754.911
Recaudaciones por cuenta de terceros	3.895.475	494.166
Cuentas por pagar a Fondos Nacionales	28	148.438
Provisiones de gastos	878.161	1.038.314
Pagos en exceso crédito social	2.281.840	1.414.785
Obligaciones con terceros MHE	610	199
Cotizaciones y cuenta corriente	4.722.823	3.417.124
Fondos comunes de terceros	985.602	941.046
Impuestos por pagar	454.033	189.483
Otras retenciones	2.638.745	2.137.241
Total	32.547.000	30.484.366
	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Pasivos no corrientes		
Acreeedores seguro de desgravamen	93.114	462.470

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 24 Cuentas Por Pagar Comerciales y Otras Cuentas por Pagar, Continuación

a) Pagos en exceso publicados

	Saldo inicial	Incrementos	Disminuciones	Total
	M\$	M\$	M\$	M\$
I Trimestre	537.941	1.213.588	990.774	760.755
II Trimestre	760.755	955.315	772.453	943.617
III Trimestre	943.617	5.049.287	4.911.660	1.081.244
IV Trimestre	1.081.244	5.112.913	4.614.641	1.579.516

b) Pagos en exceso retirados

	Saldo inicial	Incrementos	Disminuciones	Total
	M\$	M\$	M\$	M\$
I Trimestre	667.831	95.267	96.899	666.199
II Trimestre	666.199	2.086	3.954	664.331
III Trimestre	664.331	86.901	120.957	630.275
IV Trimestre	630.275	568.545	789.415	409.405

c) Pagos en exceso generados.

	Saldo inicial	Incrementos	Disminuciones	Total
	M\$	M\$	M\$	M\$
I Trimestre	209.013	327.184	304.130	232.067
II Trimestre	232.067	394.049	290.701	335.415
III Trimestre	335.415	363.180	440.984	257.611
IV Trimestre	257.611	395.538	360.230	292.919

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 25 Provisiones Por Crédito Social

Período actual, al 31 de diciembre de 2014

	Por mutuo hipotecario	Estándar	Por riesgo idiosincrático	Por riesgo sistémico	Total
	M\$	M\$	M\$	M\$	M\$
Colocaciones (trabajadores)					
Consumo	-	(21.924.253)	(340.433)	-	(22.264.686)
Microempresarios	-	(767)	-	-	(767)
Fines educacionales	-	(3.056)	-	-	(3.056)
Mutuos hipotecarios endosables	(45.793)	-	-	-	(45.793)
Mutuos hipotecarios no endosables	-	-	-	-	-
Sub-Total	(45.793)	(21.928.076)	(340.433)	-	(22.314.302)
Colocaciones (pensionados)					
Consumo	-	(1.673.569)	-	-	(1.673.569)
Microempresarios	-	(1.284)	-	-	(1.284)
Fines educacionales	-	-	-	-	-
Mutuos hipotecarios endosables	-	-	-	-	-
Mutuos hipotecarios no endosables	-	-	-	-	-
Sub-Total	-	(1.674.853)	-	-	(1.674.853)
Total	(45.793)	(23.602.929)	(340.433)	-	(23.989.155)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 25 Provisiones Por Crédito Social, Continuación

Período anterior al 31 de diciembre de 2013

	Por mutuo hipotecario	Estándar	Por riesgo idiosincrático	Por riesgo sistémico	Total
	M\$	M\$	M\$	M\$	M\$
Colocaciones (trabajadores)					
Consumo	-	(16.954.814)	(458.024)	-	(17.412.838)
Microempresarios	-	(606)	-	-	(606)
Fines educacionales	-	(196.664)	-	-	(196.664)
Mutuos hipotecarios endosables	(24.640)	-	-	-	(24.640)
Mutuos hipotecarios no endosables	-	-	-	-	-
Sub-Total	(24.640)	(17.152.084)	(458.024)	-	(17.634.748)
Colocaciones (pensionados)					
Consumo	-	(1.184.775)	-	-	(1.184.775)
Microempresarios	-	-	-	-	-
Fines educacionales	-	(22.564)	-	-	(22.564)
Mutuos hipotecarios endosables	-	-	-	-	-
Mutuos hipotecarios no endosables	-	-	-	-	-
Sub-Total	-	(1.207.339)	-	-	(1.207.339)
Total	(24.640)	(18.359.423)	(458.024)	-	(18.842.087)

Nota 26 Otros Pasivos No Financieros

Los saldos al 31 de diciembre de 2014 y 2013 son los siguientes:

26.1 Corrientes

Otros Pasivos No Financieros	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Ingresos Anticipados Contrato RSA	204.842	-
TOTAL	204.842	-

26.2 No corrientes

Otros Pasivos No Financieros	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Ingresos Anticipados L/P Contrato RSA	768.158	-
TOTAL	768.158	-

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 27 Provisiones Por Beneficios a los Empleados

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no presenta saldo de otras provisiones.

El saldo de los beneficios a los empleados al 31 de diciembre 2014 y 2013 es el siguiente;

a) Corrientes

Provisiones corriente por beneficios a los empleados	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Feriado Legal	1.222.684	751.610
Bonos y regalías		
Bono de vacaciones	1.324.459	1.191.252
Bono de movilización	116.070	959.431
Gratificación voluntaria	8.067	1.210.328
Otros	28.848	3.807
Total	2.700.128	4.116.428

b) No Corrientes

Provisiones corriente por beneficios a los empleados	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Beneficios a los empleados	52.345	67.925
Total	52.345	67.925

Nota 28 Ingresos Ordinarios (IAS 18)

Al 31 de diciembre de 2014 y 2013, CCAF La Araucana no presenta saldo de ingresos ordinarios.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 29 Ingresos Por Intereses y Reajustes

Los saldos al 31 de diciembre de 2014 y 2013, de ingresos por intereses y reajustes es el siguiente:

Concepto	Período Actual			Período Anterior		
	31/12/2014			31/12/2013		
	Intereses M\$	Reajustes M\$	Total M\$	Intereses M\$	Reajustes M\$	Total M\$
Consumo	92.590.959	-	92.590.959	79.302.410	-	79.302.410
Microempresarios	376.495	-	376.495	6.214.077	-	6.214.077
Fines educacionales	34.294	9.277	43.571	26.682	14.005	40.687
Mutuos hipotecarios no endosables	-	-	-	-	-	-
Total	93.001.748	9.277	93.011.025	85.543.169	14.005	85.557.174

Nota 30 Gastos Por Intereses y Reajustes

Los saldos al 31 de diciembre de 2014 y 2013, de gastos por intereses y reajustes es el siguiente:

Concepto	Período actual			Período anterior		
	31/12/2014			31/12/2013		
	Intereses M\$	Reajustes M\$	Total M\$	Intereses M\$	Reajustes M\$	Total M\$
Créditos Bancarios	(9.056.622)	(2.390)	(9.059.012)	(10.250.293)	342	(10.249.951)
Bonos Corporativos	(8.845.019)	-	(8.845.019)	(5.686.360)	-	(5.686.360)
Bonos Securitizados	(1.746.387)	-	(1.746.387)	(2.233.580)	-	(2.233.580)
Efectos de Comercio	(223.660)	-	(223.660)	(1.026.954)	-	(1.026.954)
Crédito organismos públicos de fomento y desarrollo	(19.031)	(27.095)	(46.126)	(19.371)	(10.149)	(29.520)
Otras fuentes de financiamiento	-	-	-	-	-	-
Total	(19.890.719)	(29.485)	(19.920.204)	(19.216.558)	(9.807)	(19.226.365)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 31 Prestaciones Adicionales

Los saldos al 31 de diciembre de 2014 y 2013, por prestaciones adicionales son los siguientes:

a) Ingresos

Tipo de beneficio	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
<u>Trabajadores</u>		
Beneficios en salud	-	1.280
Recreación Familiar	26.700	125.938
Turismo	355.009	309.610
Eventos	111.342	42.529
Cursos y Talleres	35.643	11.132
Subtotal	528.694	490.489
<u>Pensionados</u>		
Recreación Familiar	398.596	363.976
Turismo Nacional	99.819	100.789
Eventos	10.300	-
Cursos y Talleres	40.371	57.967
Subtotal	549.086	522.732
Total	1.077.780	1.013.221

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 31 Prestaciones Adicionales, Continuación

b) Egresos

Tipo de beneficio	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
<u>Trabajadores</u>		
<u>Beneficios en dinero</u>		
Natalidad	(425.411)	(418.141)
Educación	(1.969.355)	(1.407.246)
Fallecimiento	(94.391)	(109.970)
Nupcialidad	(53.701)	(138.872)
Salud	(1.126.087)	(512.920)
Otros	(57.410)	-
<u>Programas Sociales</u>		
Fondo solidario	(5.300)	(4.508)
Educación	(3.625)	1.428
Beneficios en salud	(90.330)	(68.731)
Eventos sociales y culturales	(817.227)	(614.645)
Nupcialidad	(160.380)	(17.729)
Paseos grupales	(4.175.985)	(3.132.088)
Talleres	(549.812)	(338.600)
Turismo nacional	(923.012)	(950.592)
Otros	(15.902)	(26.837)
Subtotal	(10.467.928)	(7.739.451)
<u>Pensionados</u>		
<u>Beneficios en dinero</u>		
Natalidad	(522)	(594)
Educación	(125.759)	(99.608)
Fallecimiento	(321.150)	(300.150)
Nupcialidad	(115.817)	(106.753)
Salud	(1.194.642)	(1.149.716)
<u>Programas Sociales</u>		
Fondo solidario	(6.420)	(1.449)
Beneficios en salud	(726.314)	(589.795)
Eventos sociales y culturales	(841.847)	(666.123)
Nupcialidad	(102.662)	(103.200)
Paseos grupales	(824.972)	(750.729)
Cursos y Talleres	(1.264)	(1.557)
Turismo nacional	(291.882)	(183.208)
Turismo internacional	(66.845)	(100.669)
Subtotal	(4.620.096)	(4.053.551)
Total	(15.088.024)	(11.793.002)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 32 Ingresos y Gastos por Comisiones

Los saldos al 31 de diciembre de 2014 y 2013, por ingresos y gastos por comisiones son los siguientes:

a) Ingresos

Concepto	Período Actual 31/12/2014		Período Anterior 31/12/2013	
	N°		N°	
	Operaciones	M\$	Operaciones	M\$
Comisión seguros	273.577	11.012.055	419.607	10.100.991
Ingresos por la administración de carteras securitizados	675.906	405.543	623.957	374.252
Total		11.417.598		10.475.243

b) Gastos

Concepto	Período Actual 31/12/2014		Período Anterior 31/12/2013	
	N°		N°	
	Operaciones	M\$	Operaciones	M\$
Gastos securitización	675.906	(586.222)	623.957	(519.859)
Comisión colocación empresas relacionadas		(158.485)		(111.974)
Total		(744.707)		(631.833)

Nota 33 Provisión por Riesgo de Crédito

Los saldos al 31 de diciembre de 2014 y 2013, por provisión de riesgo crédito son los siguientes:

	Período Actual 31/12/2014			Período Anterior 31/12/2013		
	Generada en el período	Reversada en el período	Total	Generada en el período	Reversada en el período	Total
Consumo	(14.529.589)	1.867.617	(12.661.972)	(13.841.746)	1.711.633	(12.130.113)
Microempresarios	-	-	-	(1.577)	-	(1.577)
Fines educacionales	(122.594)	-	(122.594)	(168.215)	-	(168.215)
Mutuos hipotecarios endosables	(21.153)	-	(21.153)	(18.078)	-	(18.078)
Idiosincrático	117.591	-	117.591	(342.490)	-	(342.490)
Total	(14.555.745)	1.867.617	(12.688.128)	(14.372.106)	1.711.633	(12.660.473)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 34 Otros Ingresos y Gastos Operacionales

Los saldos al 31 de diciembre de 2014 y 2013, de otros ingresos y gastos operacionales es el siguiente:

a) Otros ingresos operacionales

Otros ingresos operacionales	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Cotización tiempo pleno	5.607.105	5.274.532
Comisión prepago crédito	1.959.537	2.348.933
Ingresos por teleasistencia	111.127	239.594
Ingresos por servicios	1.511.423	1.349.723
Comisiones Administración Fondos nacionales	375.667	407.734
Recuperación gravámenes e intereses castigados	113.110	225.483
Convenio recaudación	1.030.192	940.234
Reintegro Gastos Protesto	8.426	10.963
Utilidad en venta de activos fijos	1.853	-
Comisión Mant. Ctas Leasing	192.749	188.443
Ingresos financieros	1.726	-
Ingresos Congreso Mundial Recursos Humanos	641.454	-
Ingresos por seguros RSA	40.022	-
Otros	131	177.792
Total	11.594.522	11.163.431

b) Otros gastos operacionales

Otros gastos operacionales	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Deterioro cuentas distintas de crédito social	(951.985)	(289.610)
Intereses arrendamiento financiero	(2.095.027)	(1.865.153)
Intereses financiamiento activo fijo	(410.164)	(461.902)
Gastos de cobranza	(1.047.034)	(1.156.845)
Gastos por convenios	(10.015)	(1.177)
Gastos Teleasistencia	(39.261)	(133.716)
Cuotas Corporaciones	(617.181)	(635.121)
Cuotas Sociales	(192.138)	(116.134)
Comisión mantención de cuentas	(45.035)	(48.644)
Digitalización Licencias Medicas	(227.199)	(8.929)
Otros	(20.610)	(12.807)
Total	(5.655.649)	(4.730.038)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 35 Remuneraciones y Gastos del Personal

Los saldos al 31 de diciembre de 2014 y 2013, de remuneraciones y gastos del personal es el siguiente:

	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Remuneraciones del personal	(15.205.844)	(12.470.207)
Bonos o gratificaciones	(4.033.011)	(5.430.763)
Indemnización por años de servicio	(876.495)	(668.034)
Gastos de capacitación	(171.899)	(144.851)
Otros gastos de personal	(7.300.801)	(5.648.594)
TOTAL	(27.588.050)	(24.362.449)

Nota 36 Gastos De Administración

Los saldos al 31 de diciembre de 2014 y 2013, de gastos de administración es el siguiente:

Gastos de Administración	Período Actual 31/12/2014 M\$	Período Anterior 31/12/2013 M\$
Materiales	(669.518)	(633.229)
Servicios generales	(3.739.637)	(2.766.132)
Computación	(3.691.756)	(3.262.387)
Asesorías	(547.363)	(450.452)
Mantenimiento y reparación	(786.519)	(822.758)
Consumos básicos	(1.742.624)	(1.794.971)
Remuneraciones del Directorio	(61.110)	(42.675)
Honorarios por Comité Directorio	(100.900)	(79.500)
Otros gastos del Directorio	(7.509)	(5.668)
Publicidad y propaganda	(5.511.976)	(4.697.975)
Impuestos, contribuciones y aportes	(691.062)	(626.320)
Arriendos	(2.659.159)	(2.457.661)
Castigo Activo Fijo	(4.817)	(46.946)
Inducción y entrenamiento	(47.293)	(31.102)
Alojamiento y movilización	(1.263.794)	(842.881)
Gastos notariales	(86.877)	(75.808)
Gastos de Afiliación	(3.689.729)	(3.544.440)
Servicio comisión crédito	(5.929.125)	(5.934.970)
Gastos Comisión de Servicios	(157.473)	(385.920)
Gastos Desastres Naturales	(14.438)	-
Otros gastos	(171.686)	(137.603)
Total	(31.574.365)	(28.639.398)

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 37 (Aumento) Disminución en Colocaciones de Crédito Social

Origen de los Ingresos	Período Actual		Período Anterior	
	31/12/2014		31/12/2013	
	M\$		M\$	
Consumo	(34.163.350)	(23.219.601)		
Microempresarios	(2.218)	46.631		
Fines educacionales	(659.946)	316.763		
Mutuos hipotecarios endosables	(222.563)	(398.854)		
Mutuos hipotecarios no endosables	-	-		
TOTAL	(35.048.077)	(23.255.061)		

Nota 38 Prestaciones Adicionales y Complementarias y Otros

	Período Actual		Período Anterior	
	31/12/2014		31/12/2013	
	Ingresos	Desembolsos	Ingresos	Desembolsos
	M\$	M\$	M\$	M\$
Prestaciones Adicionales	1.054.766	(3.279.656)	1.104.660	(3.301.052)
Prestaciones Complementarias	5.362.720	(8.778.390)	4.287.745	(8.804.255)
TOTAL	6.417.486	(12.058.046)	5.392.405	(12.105.307)
NETO	(5.640.560)		(6.712.902)	

Nota 39 Contingencias y Compromisos

a) Demandas en contra de la Institución

- Demanda indemnización de perjuicios interpuesta por doña María Eugenia Jara Bendel por el atraso en el pago de licencia médica. Causa rol 8262-2010 Segundo Juzgado Civil de Concepción. Monto: M\$100.000.
- Demanda de nulidad de actos administrativos que indica, de acción reivindicatoria y en subsidio, demanda de indemnización de perjuicios por responsabilidad extracontractual interpuesta por don Rodrigo del Carmen Ilabaca Astorga en el Juzgado de Villarrica en contra de la I. Municipalidad de Villarrica, CCAF La Araucana y Otro. Rol 21.881-2011. Respecto de la Sociedad el demandante solicita al Tribunal que declare la existencia de servidumbres a su favor que gravarían el predio de propiedad de CCAF La Araucana.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 39 Contingencias y Compromisos, Continuación

- a) Demandas en contra de la Institución, continuación
- Demanda indemnización de perjuicios interpuesta por don Hugo Poblete Pino, por publicación en el Boletín Comercial Rol 2414-2012 Primer Juzgado de San Felipe.
- b) Juicios iniciados por la institución
- Rodrigo Basualto Álvarez y las demás personas que resulten responsables como autor, cómplices y encubridores por los delitos de estafa, falsificación de instrumento privado mercantil y uso malicioso de instrumentos privados falsos Rol 13405-2009 14° Juzgado de Garantía de Santiago.
 - Demanda de indemnización de perjuicios por pago no debido a personas naturales que sin mediar contrato ni haber prestado servicios a CCAF La Araucana, se les pagaron diversas boletas de honorarios, en circunstancias que quien prestó los servicios fue la empresa KS, servicios debidamente pagados por la CCAF La Araucana, previa recepción de las correspondientes facturas.

El detalle de las demandas es el siguiente:

Demanda	Rol	Juzgado	Cuantía M\$
Francisca Javiera Cabrera Bywaters	5078-2011	11° Juzgado Civil de Santiago	7.100
José Antonio Miranda Godoy	5081-2011	17° Juzgado Civil de Santiago	31.843
Francisco Andrés Kemeny Larrondo	5077-2011	21° Juzgado Civil de Santiago	10.322
Stephanie Carolina Bolton Dollenz	4995-2011	29° Juzgado Civil de Santiago	4.245
Ana María Elena Valenzuela Farías	5007-2011	2° Juzgado Civil de Santiago	32.301
María Elena García Zamorano	5004-2011	26° Juzgado Civil de Santiago	21.810
María Isabel Puchalt Granda	5004-2011	20° Juzgado Civil de Santiago	28.545
María Carolina Iglesia Valdés	5007-2011	8° Juzgado Civil de Santiago	7.273
Rodrigo Valdebenito Monsalve	7215-2011	15° Juzgado Civil de Santiago	18.848

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 39 Contingencias y Compromisos, Continuación

b) Juicios iniciados por la institución, continuación

- Querrela criminal entablada en contra de Claudio Hervera Rojas, Leslie Hidalgo Rodriguez, Luis Ferrer Ulloa, Zadid Herrera Villacura y los que resulten responsables como autores, cómplices y encubridores por los delitos de estafa. Causa RIT 7198-2014, Juzgado de Garantía de Antofagasta.
- Querrela Criminal entablada por el delito de estafa en contra de los que resulten responsables. Causa RIT 4530-2012, Juzgado de Garantía de Concepción.
- Querrela presentada por delito de falsificación y uso malicioso de instrumento privado mercantil falso, en contra de quienes resulten responsables, en calidad de autores, cómplices o encubridores RUC 1110011543-5 RIT 4714-2011, Juzgado de Garantía de Viña del Mar.
- Querrela Criminal entablada en contra de funcionarios de la empresa Pizza Pizza y de quienes resulten responsables como autores, cómplices y encubridores por los delitos de estafa, falsificación de instrumento privado mercantil y uso malicioso de instrumentos privados falsos, RUC de la Fiscalía 1210007634-7.RIT 2208-2012, 8° Juzgado de Garantía de Santiago
- Querrela criminal por uso malicioso de instrumento privado en contra de Carolina Cecilia Martins. RIT 6311-2013. 6° Juzgado de Garantía de Santiago.
- Querrela criminal por uso malicioso de instrumento privado en contra de LutgardaGonzalez Muñoz. RIT 10256-2013. 8° Juzgado de Garantía de Santiago.
- Querrela criminal por uso malicioso de instrumento privado en contra de Carolina Cecilia Martins. RIT 10255-2013. 8 Juzgado de Garantía de Santiago.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 39 Contingencias y Compromisos, Continuación

b) Juicios iniciados por la institución, continuación

- Querrela penal presentada por delito de falsificación de instrumento privado mercantil falso, en contra de quienes resulten responsables, en calidad de autores, cómplices o encubridores. RUC 1210014756-2 RIT 772-2012, Juzgado de Garantía de Quintero.
- Querrela criminal entablada en contra de quienes resulten responsables como autores, cómplices y encubridores por los delitos de estafa, falsificación de instrumento privado mercantil y uso malicioso de instrumentos privados falsos. RUC 1300187532-3 RIT 4293-2013, 7º Juzgado de Garantía de Santiago.
- Querrela presentada por delito de estafa, falsificación de instrumento privado mercantil y uso malicioso de instrumentos privados falsos, en contra de quienes resulten responsables, en calidad de autores, cómplices o encubridores por los delitos de estafa. RUC 1310016583-4 RIT 10497-2013, 7º Juzgado de Garantía de Santiago.
- Querrela presentada por delito de falsificación de instrumento mercantil y uso malicioso, en contra de Carlos Emilio Rivas Godoy, Jose Miguel Rubio Herrera y de quienes resulten responsables, en calidad de autores, cómplices y encubridores. RUC 1310009866-5-4RIT 4349-2013, Juzgado de Garantía de Puente Alto.
- Querrela presentada por delito de estafa, apropiación indebida y uso malicioso de instrumento privado mercantil en contra de Fernando Tapia Basoalto. RUC 1210036576-4 RIT 5149-2012, Juzgado de Garantía de Linares.
- Querrela criminal entablada en contra de Giorgio Caffi Gonzalez y de los que resulten responsables como autores, cómplices y encubridores por los delitos de estafa. RUC 1210035104-6 RIT 4587-2012, Juzgado de Garantía de Punta Arenas.
- Demanda de indemnización de perjuicios con Rodrigo Ilabaca Astorga y Otros. RIT C-349-2012, Juzgado de Letras de Villarrica.
- Querrela criminal entablada en contra de Juan Escobar y los que resulten responsables como autores, cómplices y encubridores por los delitos de apropiación indebida. RIT 0-6913-2013, Juzgado de Garantía de Temuco.
- Querrela criminal entablada en contra de los que resulten responsables como autores, cómplices y encubridores por los delitos de estafa, falsificación de instrumento privado mercantil y uso malicioso de instrumentos privados falsos. RIT 16722-2013. 7º Juzgado de Garantía de Santiago.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 39 Contingencias y Compromisos, Continuación

b) Juicios iniciados por la institución, continuación

- Denuncia en contra de todas aquellas personas que resulten responsables como autores, cómplices o encubridores por el delito de estafa (adulteración de pago de Licencias Medicas rechazadas) RUC 1400256957-5. Ministerio Público, Fiscalía Centro Norte.
- Querrela criminal entablada en contra de los que resulten responsables como autores, cómplices y encubridores por los delitos de estafa, falsificación de instrumento privado mercantil y uso malicioso de instrumentos privados falsos. RIT 2131-2014. Juzgado de Garantía de Valparaíso.

c) Garantías indirectas

Al 31 de diciembre de 2014, estimamos informar a continuación, las Comfort Letter que el Honorable Directorio de CCAF La Araucana ha autorizado otorgar en beneficio de las Corporaciones y Empresas que integran el Modelo Corporativo a requerimiento de entidades bancarias. Hacemos presente que las Comfort Letter o Cartas de Intención Fuerte, no constituyen aval ni fianza, si no que un compromiso privado de orden moral.

Sociedad	Institución solicitante	N° sesión de Directorio	Cuantía M\$/UF
Corporación Educación La Araucana	BCI Leasing S.A.	357-1997	UF 5.000
Corporación Educación La Araucana	BCI Leasing S.A.	370-1998	M\$ 60.000
Instituto Profesional La Araucana	Banco Santander-Chile	370-1998	UF 5.000
Sociedad Educación La Araucana S.A.	Inmobiliaria Yunis Ltda.	413-2002	Sin cuantía
Instituto Profesional La Araucana	BCI Leasing S.A.	424-2003	UF 443
Sociedad Educación La Araucana S.A.	Banco Crédito e Inversiones	426-2003	UF630
Sociedad Educación La Araucana S.A.	Banco Crédito e Inversiones	429-2003	M\$ 300
Clínica Providencia S.A.	Banco Crédito e Inversiones	435-2004	UF 10.000
Sociedad Educación La Araucana S.A.	Inversiones Travesía del Desierto S.A.	444-2005	UF 640
Servicios Corporativos S.A.	Banco Chile	448-2005	UF 11.000
Clínica Providencia S.A.	Banco Crédito e Inversiones	454-2005	UF 10.000
Sociedad Educacional La Araucana S.A.	Inversiones Travesía del Desierto S.A.	468-2007	UF 87.463
Clínica Providencia	Banco del Desarrollo	468-2007	UF 74.500
Instituto Profesional La Araucana	Banco Security	479-2008	UF 160.000
Inmobiliaria Prohogar S.A.	Banco Scotiabank	502-2009	UF 150.000
Instituto Profesional La Araucana	Metlife Compañía de Seguros.	533-2012	UF 100.000
Inmobiliaria Prohogar S.A.	Banco Scotiabank	539-2013	UF 10.000
Instituto Profesional La Araucana	Banco Crédito e Inversiones	546-2013	UF 9.500
Instituto Profesional La Araucana	Tanner Servicios Financieros	552-2014	M\$ 1.000.000
Instituto Profesional La Araucana	Interfactor S.A	554-2014	M\$ 350.000
Instituto Profesional La Araucana	Tanner Servicios Financieros	554-2014	M\$ 200.000
Inmobiliaria Prohogar S.A.	Factoring Banco Bice	555-2014	M\$ 250.000
Corporación Educación La Araucana	BCI Leasing S.A.	357-1997	UF 5.000

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 39 Contingencias y Compromisos, Continuación

d) Garantías directas

Al 31 de diciembre de 2014 se mantienen las siguientes hipotecas a favor de instituciones financieras, constituidas principalmente para garantizar obligaciones por préstamos bancarios. El detalle de estos compromisos se presenta en el siguiente cuadro:

Bien Raíz / Garantía	Institución Financiera	Cuantía al 31/12/2014 M\$/UF
Edificio del Comercio - Oficinas Centrales	Banco Chile (*)	UF 24.608,01
Edificio Institucional Sucursal Puerto Montt	Banco Estado (*)	UF 2.750,00
Edificio Institucional Sucursal San Antonio	Banco Bice (*)	UF 17.434,31
Edificio Institucional Sucursal Antofagasta	Banco Bice (*)	UF 13.796,62
Edificio Institucional Sucursal Temuco	Banco Estado (*)	UF 134.037,60
Edificio Institucional Sucursal Talca	Banco Estado (*)	UF 47.128,00
Boleta de garantía – Fondo Nacional de Salud	Banco Chile	UF 1.000,00
Boleta de garantía – Plaza Vespucio S.A.	Banco Chile (*)	UF 231,10
Boleta de garantía – Plaza Antofagasta S.A.	Banco Chile (*)	UF 304,50
Boleta de garantía – Plaza Oeste S.A.	Banco Chile (*)	UF 316,26
Boleta de garantía – Nuevos Desarrollos S.A.	Banco Chile	UF 174,00
Boleta de garantía- Instituto de Previsión Social	Banco Chile	UF 222,47
Boleta de garantía – BCI Securitizadora S.A.	Banco Estado	M\$ 5.200.000
Boleta de garantía – Instituto de Seguridad del Trabajo	Banco Chile	M\$ 20.000

(*) : La garantía revelada corresponde al saldo insoluto garantizado con las hipotecas detalladas.

e) Otras restricciones

Emisión de Efectos de Comercio

CCAF La Araucana se obliga a mantener límites e índices y/o relaciones financieras mientras se encuentren vigentes las emisiones de efectos de comercio, dichos índices y/o relaciones financieras al 31 de diciembre de 2014 se cumplieron cabalmente por la CCAF La Araucana.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 39 Contingencias y Compromisos, Continuación

e) Otras restricciones, continuación

Bonos desmaterializados por línea de títulos de deuda

De acuerdo con el contrato de emisión de bonos de fecha 23 de agosto de 2011 suscritas entre CCAF La Araucana y el Banco de Chile, este último en su calidad de representante de los tenedores de Bonos, se impone a CCAF La Araucana, obligaciones y limitaciones medidas sobre los Estados Financieros IFRS Consolidados, relativas al cumplimiento de los siguientes indicadores financieros:

- Mantener al final de cada trimestre un nivel de endeudamiento a nivel consolidado en que la relación Pasivos Totales dividido por el Patrimonio Total no sea superior a 4,5 veces
- Mantener al final de cada trimestre un índice de liquidez a nivel consolidado mayor que 1 vez, definido como Total Activos Corrientes dividido por Total Pasivos Corrientes.
- Mantener al final de cada trimestre un Patrimonio Total igual o superior a UF4.000.000.

Al 31 de diciembre de 2014, CCAF La Araucana ha dado cumplimiento a todas las obligaciones y restricciones establecidas en los respectivos contratos de bonos.

Nota 40 Sanciones

A la fecha de los presentes estados financieros no se presentan sanciones que revelen a nombre de CCAF La Araucana.

Nota 41 Hechos Posteriores

Con fecha 26 de marzo de 2015, a través del agente colocador BCI Corredor de Bolsa S.A. se terminó de colocar el Bono Corporativo de CCAF La Araucana, código BCCA-E0115, no prepagable y clasificado en categoría A, por un total de M\$ 50.000.000 nominal, con vencimiento en enero de 2022 a una tasa de 6,19% anual.

A la fecha de emisión de los presentes estados financieros, no han ocurrido otros hechos posteriores que pudieran tener efecto significativo en las cifras presentadas en ellos, ni en la situación económica y financiera de la institución.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 42 Pagos Anticipados

Durante el ejercicio 2014, CCAF La Araucana detectó una falla en la aplicación operativa relacionada con los prepagos parciales o totales de crédito.

El hecho implica que durante el proceso se han aplicado pagos en cuotas, debiendo corresponder a un prepagado parcial o total del crédito, situación que se detectó y se corrigió desde el mes de abril de 2014, finalizando dicho ajuste el mes de diciembre 2014, impactando períodos anteriores y los resultados del 2014.

La corrección se efectuó durante el segundo semestre del 2014 en etapas, siendo la primera aquella que contempla los Créditos vigentes, al día y morosos, continuando con los créditos reprogramados, castigados y finalizando con aquellos que se encuentran registrados en la plataforma SAP/Banking.

Los impactos cuantitativos detectados son:

Concepto	M\$
Disminución Ingreso en Patrimonio	2.897.201
Disminución Ingreso en Resultado 2014	628.800
Total Efecto Detectado	3.526.001

Cumpliendo con lo requerido con la NIC 8, se concluye respecto a “Políticas Contables, cambios en estimaciones contables y correcciones de errores”, que la situación aplicable a la CCAF La Araucana y Filiales es corrección de errores.

Cabe precisar que esta situación disminuye la base de cálculo de las provisiones de crédito social al mes de abril, considerando que al redistribuir los pagos correspondientes a los prepagos parciales o totales, se rebajó el capital afecto a la determinación de la provisión reclasificando las categorías de provisiones al disminuir los plazos de morosidad.

Con todo, el impacto en provisiones de riesgo de esa cartera se visualiza en el siguiente cuadro:

Concepto	M\$
Menor Provisión en Patrimonio	718.767
Menor Provisión en Resultado 2014	357.124
Total Efecto Detectado	1.075.891

Al término del ejercicio 2014 esta Caja ha ajustado y reconocido integralmente aquellos impactos derivados del reconocimiento de pagos anticipados parciales y totales en la cartera de créditos.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 43 Procesos de Innovación y Desarrollo

Continuando con el proceso de innovación y desarrollo iniciado el año 2013, la Caja de Compensación La Araucana concluyó al 30 de septiembre de 2014 la renovación de su Core de negocio, basada en la solución SAP para Banking y CRM. Esta moderna plataforma, cuya implementación contó con la asesoría directa de SAP Alemania, integra en forma nativa la gestión de créditos, clientes y la operación financiero contable. El nuevo sistema entró en operación el 9 de Diciembre de 2013, la Caja eligió la modalidad de migración gradual de sus oficinas a la plataforma SAP, proceso que concluyó el 30 de septiembre de 2014. Durante este período, caracterizado por la coexistencia de los sistemas SAP y AS/400, y un proceso intensivo de gestión de cambio en las oficinas migradas a la nueva plataforma, equipos centralizados de especialistas con un perfil y nivel de conocimientos superior al personal de atención de clientes, apoyaron en forma directa y controlada las operaciones más complejas. Lejos de constituir una debilidad de control, esta práctica permitió asegurar la continuidad operacional y reforzar la transferencia de conocimientos a las áreas operativas.

Cabe destacar que la implementación de la plataforma SAP Banking y CRM realizada por la Caja para renovar su Core de negocios, ha sido reconocida por SAP y el mercado en general como referente a nivel nacional e internacional, no solo por ser uno de los primeros casos en cubrir la solución de Banking, ERP, CRM, BW e integración con sistemas legados, sino también por el apoyo institucional, la organización del proyecto y el logro de los objetivos. En tal sentido fue destacado como caso de éxito en el SAP Forum de Santiago y en la cumbre de servicios financieros (SAP Financial Services Summit) que organizó SAP en La Haya, Holanda, ambos en Abril de 2014.

En el ámbito de la seguridad, la Caja utiliza SAP GRC Access Control, herramienta líder en soluciones para el cumplimiento de Normativa en materia de seguridad de accesos, lo cual permite identificar riesgos, documentarlos e identificar las iniciativas de mitigación, facilitando de esta manera una gestión adecuada de roles y perfiles de usuario.

A partir del término de la migración de las oficinas a la Plataforma SAP, la totalidad de las operaciones es realizada por los perfiles habituales de atención de público, entendiéndose que ocasionalmente pueden surgir situaciones de excepción, pero que quedan debidamente registradas para efectos de auditoría. En relación a la integridad de los cambios a sistemas, además de contar con un proceso robusto que administra desde la definición de los requerimientos hasta el transporte a producción, en la plataforma SAP queda el registro de todos los cambios que se realizan. Por otra parte, como los sistemas que apoyan la administración de otros regímenes previsionales, están basados en AS/400 y dicha plataforma no mantiene un control automatizado de cambios de software, a partir de Octubre 2014 se dio curso a la implementación de un Software de Control de Versiones MDCMS (Midrange Dynamics Change Management System).

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 43 Procesos de Innovación y Desarrollo, Continuación

En síntesis, La Araucana migró sus operaciones de crédito social, desde un sistema desarrollado “in house” en los años 90, a una plataforma de clase mundial, integrada, segura, ágil, flexible y escalable, que garantiza una operación más eficiente y proporciona una base sólida para mejorar la experiencia de usuario con una atención más rápida y de mejor calidad estableciendo como próximos pasos la explotación total del sistema. Como es habitual en todo proceso de cambio y especialmente cuando se trata de la renovación de un Core de Negocios, hay un período de adaptación y estabilización, antes de lograr la madurez plena de los procesos.

Dichos cambios tecnológicos han permitido consolidar, especialmente la información referida al año 2014, de los afiliados y la cartera de crédito social, respaldando la razonabilidad de los registros contable-financieros de cada operación y las respectivas provisiones.

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 44 Reemisión de estados financieros al 31 de diciembre de 2014 de acuerdo a lo instruido en Oficio Ordinario N° 51482 de la Superintendencia de Seguridad Social de fecha 14 de agosto de 2015.

Con fecha 14 de agosto de 2015 la Superintendencia de Seguridad Social remitió al Presidente del Directorio de Caja de Compensación de Asignación Familiar La Araucana, el Oficio Ordinario N° 51482, el cual entre otra información, solicitó registrar contra los resultados del ejercicio 2014, los saldos provenientes de la constitución adicional de provisiones por riesgo de crédito social, la regularización de un contrato de seguros, así como los efectos adicionales que se deriven de estas operaciones. El detalle de estas operaciones corresponde a lo siguiente:

Estado de Situación Financiera

Activos

Concepto	Antes de reemisión 31/12/2014 M\$	Ajustes Oficio N° 51482 M\$	Después de reemisión 31/12/2014 M\$
Colocaciones de crédito social, corrientes (neto) (1)	176.297.905	(2.422.031)	173.875.874
Deudores previsionales (neto) (1)	26.709.323	(77.969)	26.631.354
Totales	203.007.228	(2.500.000)	200.507.228

Pasivos y patrimonio

Concepto	Antes de reemisión 31/12/2014 M\$	Ajustes Oficio N° 51482 M\$	Después de reemisión 31/12/2014 M\$
Provisiones corrientes por beneficios a los empleados (3)	2.772.311	(72.183)	2.700.128
Otros pasivos no financieros, corrientes (2)	-	204.842	204.842
Otros pasivos no financieros, no corrientes (2)	-	768.158	768.158
Ganancia (pérdida) del ejercicio (4)	3.425.660	(3.400.817)	24.843
Totales	6.197.971	(2.500.000)	3.697.971

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 44 Reemisión de estados financieros al 31 de diciembre de 2014 de acuerdo a lo instruido en Oficio Ordinario N° 51482 de la Superintendencia de Seguridad Social de fecha 14 de agosto de 2015, Continuación

Estado de Resultados

Concepto	Antes de reemisión	Ajustes	Después de
	31/12/2014	Oficio	reemisión
	M\$	N° 51482	31/12/2014
			M\$
Otros ingresos operacionales (2)	12.567.522	(973.000)	11.594.522
Provisión por riesgo de crédito (1)	(10.188.128)	(2.500.000)	(12.688.128)
Remuneraciones y gastos del personal (3)	(27.660.233)	72.183	(27.588.050)
Totales	(25.280.839)	(3.400.817)	(28.681.656)

Estado de Resultados Integrales

Concepto	Antes de reemisión	Ajustes	Después de
	31/12/2014	Oficio	reemisión
	M\$	N° 51482	31/12/2014
			M\$
Ganancia (pérdida), atribuible a los propietarios de la controladora (4)	3.425.660	(3.400.817)	24.843

Estado de Cambio en el Patrimonio

Concepto	Antes de reemisión	Ajustes	Después de
	31/12/2014	Oficio	reemisión
	M\$	N° 51482	31/12/2014
			M\$
Utilidad (pérdida) consolidada del período	3.425.660	(3.400.817)	24.843

Estado de Flujos de Efectivo

Concepto	Antes de reemisión	Ajustes	Después de
	31/12/2014	Oficio	reemisión
	M\$	N° 51482	31/12/2014
			M\$
Utilidad (pérdida) consolidada del período (4)	3.425.660	(3.400.817)	24.843
Provisiones por riesgo de crédito (1)	12.055.745	2.500.000	14.555.745
(Aumento) disminución en colocaciones de crédito social (1)	(37.247.545)	2.422.031	(34.825.514)
(Aumento) disminución en deudores previsionales (1)	(549.083)	77.969	(471.114)
Aumento (disminución) de otros pasivos no financieros	-	973.000	973.000
Otros	30.945.093	(2.572.183)	28.372.910

**CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR
LA ARAUCANA**

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 44 Reemisión de estados financieros al 31 de diciembre de 2014 de acuerdo a lo instruido en Oficio Ordinario N° 51482 de la Superintendencia de Seguridad Social de fecha 14 de agosto de 2015, Continuación

Nota 37 (Aumento) disminución en colocaciones de crédito social

Concepto	Antes de reemisión	Ajustes Oficio	Después de reemisión
	31-12-2014	N° 51482	31-12-2014
	M\$	M\$	M\$
Consumo (1)	(36.585.381)	2.422.031	(34.163.350)

- (1) Corresponde a la provisión por riesgo de crédito adicional solicitada por la Superintendencia de Seguridad Social por un monto de M\$ 2.500.000.
- (2) Corresponde al diferimiento de los ingresos provenientes del contrato de exclusividad sobre seguros de cesantía y desgravamen, firmado con una Compañía de Seguros, el cual debe ser diferido en la duración del mismo (5 años).
- (3) Corresponde a los efectos derivados de los ajustes mencionados en (1) y que afectan en una menor provisión de beneficios a los ejecutivos de la Entidad.
- (4) Corresponde a los efectos de los ajustes mencionados en (1), (2) y (3).

Nota 45 Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado).

Hechos Posteriores por Re-emisión

a) Situación actual de la Entidad

Con fecha 06 de julio de 2015, Feller Rate mantuvo la clasificación de riesgo para la CCAF La Araucana, mientras que Fitch Ratings redujo la nota clasificadora de A a BBB+ (06 de julio de 2015), con lo cual la Comisión Clasificadora de Riesgo (CCR) solicitó una tercera clasificación por parte de Humphreys (07 de agosto de 2015), la cual fue BBB+. No obstante lo anterior la CCR por estatutos rechaza la posibilidad de emitir bonos o efectos de comercio.

Con fecha 27 de julio de 2015, se comenzó un proceso de ajuste de la estructura administrativa, el cual obedece a una reestructuración en atención a un Plan de Eficiencia y Ahorro, medida que afectó a 110 personas.

Con fecha 12 de agosto de 2015, la Comisión Clasificadora de Riesgo (CCR) rechazó la colocación de bonos y efectos de comercio por parte de la CCAF La Araucana, debido a las salvedades que PWC realizó a los estados financieros. Lo anterior producto de los cambios en la plataforma tecnológica de administración de créditos, sumado a las notas colocadas por las clasificadoras de riesgo.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 45 Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado), continuación.

Hechos Posteriores por Re-emisión, continuación

a) Situación actual de la Entidad, continuación

Con fecha 13 de agosto de 2015, el Directorio en sesión ordinaria N°570, en el marco del Plan de Eficiencia y Ahorro se tomó conocimiento de las diferentes alternativas de financiamiento que se encuentra evaluando y negociando la CCAF La Araucana, con el objeto de hacer frente al escenario actual que enfrenta respecto a la necesidad de obtener liquidez y flexibilidad financiera, por lo que el Gerente General expuso las siguientes alternativas de financiación:

1.- La Primera de ellas dice relación con la reestructuración de pasivos y la otra, con el proceso de financiamiento mediante la emisión de un bono securitizado, el cual lo realizaría Scotiabank Asesorías Financiera, Santander Global Banking & Markets, actuando a través de Santander Investment Chile Limitada, y Banchile Asesoría Financiera S.A; y consiste en un mandato que se otorgaría a dichas entidades para la reestructuración del pasivo bancario de esta Institución; y consideraría además el otorgamiento de un crédito por los bancos matrices de las señaladas instituciones para cubrir las necesidades de capital de trabajo de corto plazo.

2.- La otra alternativa consiste en un proceso de estructuración de una operación de financiamiento mediante la securitización de activos, acuerdos que se suscribirían con Valores Euroamérica Limitada y Moneda S.A. Administradora de Fondo de Inversión.

Con fecha 21 de agosto de 2015, Fitch Rating, baja la clasificación de riesgo de la CCAF La Araucana, tanto para sus obligaciones de largo plazo como para aquella de corto plazo, desde BBB+ a B+ y N2 a N4, respectivamente.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 45 Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado), continuación.

Hechos Posteriores por Re-emisión, continuación

b) Superintendencia de Seguridad Social

Con fecha 29 de enero de 2015 se dio respuesta a la Resolución Exenta N° 010, de 23 de enero de 2015, de la Superintendencia de Seguridad Social por el concepto de infracciones a las instrucciones contenidas en el N° 2 del Título I de la Circular N° 2700 de 2010 y en el N° 2 del Título I de la Circular N° 1740 de 1999. Mediante esta Resolución Exenta se aplicaron a La Caja dos multas por la cantidad de UF 1.000. El 4 de febrero de este año se presentó un recurso de reposición ante la SUSESO, solicitando que se dejen sin efecto las multas y se aplique a La Caja la medida menos severa de censura.

El 11 de marzo de 2015 se dictó la Resolución Exenta N° 020, de la Superintendencia de Seguridad Social, mediante la cual se rechazó el recurso de reposición deducido por La Caja solicitando que se dejaran sin efecto las multas aplicadas, sustituyéndolas por la menos severa de censura. El día 26 de marzo en curso, se enteró ante la Tesorería General de la República la suma de M\$24.607, equivalente a UF 1.000 correspondiente a las dos multas impuestas, de lo que se dio cuenta a la Superintendencia.

Mediante Oficio Ordinario N° 38926 de fecha 22 de junio de 2015, la Superintendencia de Seguridad Social solicitó a La Caja remitir un cronograma de las acciones que ha realizado o realizará para dar solución a las observaciones realizadas por PwC en su informe de debilidades de control interno (Recomendaciones destinadas a mejorar los procedimientos administrativos contables) emitido por el ejercicio finalizado al 31 de diciembre de 2014, con una calendarización de implementación y término debidamente especificada.

Con fecha 14 de agosto de 2015 mediante Oficio Ordinario N° 51482 de la Superintendencia de Seguridad Social instruyó la remisión de los Estados Financieros al 31 de diciembre de 2014, solicitando reversar el Ingreso por concepto de primera cuota del contrato de RSA por M\$973.000 y realizando una provisión adicional por riesgo de crédito por M\$2.500.000, además reversar todos los beneficios que se hubieran derivado de los resultados tales como bonos, gratificaciones u otros.

c) Superintendencia de Valores y Seguros

Con fecha 8 de enero de 2015 a través del agente colocador BCI Corredor de Bolsa S.A., se realizó la colocación de efectos de comercio, de la serie N, registrado bajo la línea N°101, inscrita con fecha 18 de diciembre de 2013, por M\$4.000.000 nominales con vencimiento al 15 de abril de 2015 a una tasa de colocación de 0,285%.

Con fecha 8 de enero de 2015 a través del agente colocador BCI Corredor de Bolsa S.A., se realizó la colocación de efectos de comercio, de la serie P, registrado bajo la línea N°101, inscrita con fecha 18 de diciembre de 2013, por M\$10.000.000 nominales con vencimiento al 10 de junio de 2015 a una tasa de colocación de 0,3022%.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 45 Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado), continuación.

Hechos Posteriores por Re-emisión, continuación

c) Superintendencia de Valores y Seguros, continuación

Con fecha 11 de marzo de 2015 a través del agente colocador BCI Corredor de Bolsa S.A., se realizó la colocación de efectos de comercio, de la serie Y, registrado bajo la línea N°101, inscrita con fecha 18 de diciembre de 2013, por M\$5.000.000 nominales con vencimiento al 14 de agosto de 2015 a una tasa de colocación de 0,3646%.

Con fecha 17 de marzo de 2015 a través del agente colocador BCI Corredor de Bolsa S.A., se realizó la colocación de efectos de comercio, de la serie W, registrado bajo la línea N°101, inscrita con fecha 18 de diciembre de 2013 por M\$6.000.000 nominales con vencimiento al 30 de junio de 2015 a una tasa de colocación de 0,4395%.

Mediante Oficio Ordinario N° 15084 de fecha 15 de julio de 2015, la Superintendencia de Valores y Seguros solicitó a La Caja enviar cronograma de las acciones que CCAF La Araucana realizará para dar solución a las observaciones realizadas por sus auditores externos, que fuera solicitado por la Superintendencia de Seguridad Social (Oficio Ordinario N° 38926 de fecha 22 de junio de 2015) y que debe ser remitido a dicho organismo fiscalizador

Según Resolución Exenta N° 236 del 3 de agosto de 2015 se multó en UF 100 a Caja de Compensación de Asignación Familiar La Araucana por no disponer ante la Superintendencia de Valores y Seguros las licitaciones, modificaciones, preguntas y respuestas en relación a los seguros asociados a créditos hipotecarios. Con fecha 17 de agosto de 2015 la Superintendencia de Valores y Seguros mediante Resolución Exenta N° 244 rechazó el recurso de reposición interpuesto por La Caja manteniendo la multa de UF 100.

Con fecha 17 de agosto de 2015, mediante Oficio Ordinario N° 17674 la Superintendencia de Valores y Seguros instruyó la remisión de los Estados Financieros al 31 de diciembre de 2014, solicitando reversar el Ingreso por concepto de primera cuota del contrato de RSA por M\$973.000 y realizando una provisión adicional por riesgo de crédito por M\$2.500.000, además reversar todos los beneficios que se hubieran derivado de los resultados tales como bonos, gratificaciones u otros.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 45 Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado), continuación.

Hechos Posteriores por Re-emisión, continuación

d) Cambios en la Administración

En la Sesión de Directorio N° 569 efectuada en el mes de julio de 2015, se designó como Subgerente General a don Carlos Isaac Palyi.

Con fecha 28 de julio de 2015, en el marco de los cambios a la estructura organizacional y de personal clave de la administración, se dio inicio al proceso de reestructuración de La Caja.

A continuación se informan los siguientes cambios de estructura:

La Subgerencia Corporativa de Riesgo, será asumida por el señor Felipe Saavedra Muñoz, en reemplazo del señor Alexis Silva Meza.

La Subgerencia de Control de Gestión, a cargo del señor Álvaro Ipinza Torres, asumirá las funciones de la Subgerencia de Planificación y Desarrollo a cargo del señor Felipe Saavedra Muñoz.

El señor Álvaro Ipinza Torres asumirá la Subgerencia de Contabilidad, en la cual se desempeñaba la señora Ingrid Reyes Jiménez.

La Subgerencia Administración de Personas a cargo de la señora María Eugenia Vega Salgado asumirá las funciones de la Subgerencia de Efectividad Organizacional, la que se elimina a contar de esta fecha y en la cual se desempeñaba la señora Aracelly Salech Gómez.

La Subgerencia Productos Financieros a cargo del señor Franco Ocaranza Zucchet asumirá las funciones de la Subgerencia Fuerza de Venta, la que se elimina a contar de esta fecha y en la cual se desempeñaba el señor Roberto Sequeida Valdivieso.

La Gerencia Zonal Norte Chico a cargo del señor Luis Zeballos Cerda, asumirá las funciones de la Gerencia Zonal Norte Grande, la que se elimina a contar de esta fecha y en la cual se desempeñaba el señor Alex Hasbún Harris.

La Gerencia Comercial asumirá las funciones de la gerencia Zonal Metropolitana, la que se elimina a contar de esta fecha y en la cual se desempeñaba el señor Francisco Miranda Neris.

Con fecha 7 de agosto de 2015, el señor Francisco Sepúlveda Ramírez asumirá la Subgerencia de Finanzas a cargo del señor Álvaro Ipinza Torres. Adicionalmente, el Gerente de Productos Financieros y Servicios Operativos, a cargo del señor Andoni Elorrieta Abasolo asumirá las funciones

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

Nota 45 Información a revelar sobre hechos posteriores entre la fecha de la aprobación de los estados financieros (2 de abril de 2015), y la reemisión de fecha 27 de agosto de 2015 (no auditado), continuación.

Hechos Posteriores por Re-emisión, continuación

d) Cambios en la Administración, continuación

de la Subgerencia Productos Financieros que se encontraba a cargo del señor Francisco Sepúlveda Ramírez.

En sesión extraordinaria de Directorio de fecha 17 de agosto de 2015, se puso término a la relación laboral del señor Mauricio Orleans Cuadra como gerente general de la Caja de Compensación de Asignación Familiar La Araucana, en su reemplazo se designó al señor Carlos Isaac Palyi como Gerente General a contar del 18 de agosto de 2015.

Con fecha 19 de agosto de 2015, fue cesado de sus funciones el señor Jorge García Castillo como Gerente Corporativo de TI de la Caja de Compensación de Asignación Familiar La Araucana.

Con fecha 20 de agosto de 2015, se integra a la Caja Compensación de Asignación Familiar La Araucana como Gerente Corporativo de TI el señor Francisco Valdivia Hepp.

e) Aprobación de estados financieros individuales

Los estados financieros individuales preparados de acuerdo a instrucciones y normas emitidas por la Superintendencia de Seguridad Social, para el ejercicio terminado al 31 de diciembre de 2014, fueron aprobados y autorizados para su emisión en la sesión de Directorio celebrada el 2 de abril de 2015 y la re-emisión de los mismos instruida por la misma Superintendencia según Oficio Ordinario N° 51482 de fecha 14 de agosto de 2015 fueron aprobados y autorizados en sesión de Directorio celebrada el 27 de agosto 2015.

A la fecha de emisión de los presentes estados financieros, no han ocurrido otros hechos posteriores que pudieran tener efecto significativo en las cifras presentadas en ellos, ni en la situación económica y financiera de la institución.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

3.Hechos Relevantes

Entre el 01 de enero de 2014 y la fecha de emisión de los presentes estados financieros, se presentaron los siguientes hechos relevantes:

a) Oficio Superintendencia de Valores y Seguros

Con fecha 17 de octubre de 2014 de la Superintendencia de Valores y Seguros, mediante Oficio Circular N° 856 estableció que las diferencias que se produzcan en activos y pasivos por impuestos diferidos por aplicación del cambio de tasa del impuesto de primera categoría, según lo establecido en la Ley N° 20780, se deben contabilizar en el ejercicio 2014 contra Patrimonio; según interpretación de la Superintendencia de Seguridad Social en Oficio N° 3055 de fecha 13/11/2014 que establece un alineamiento con dicha circular.

Con Fecha 10 de octubre de 2014 la Superintendencia de Valores y Seguros mediante oficio ordinario N° 26927 autorizó la colocación de efectos de comercio de la serie K,L,M,N,O,P,Q,R,S,T compuesta por 200 pagares por un valor de \$50.000.000 cada uno, los cuales se encuentran inscritos en el registro de valores bajo en N° 101 el 18 de diciembre de 2013.

b) Hechos relevantes informados a Superintendencia de Seguridad Social

Con fecha 03 de octubre de 2014 se informó a la Superintendencia de Seguridad Social mediante un hecho relevante que el Directorio en sesión N°559 autorizó una operación de financiamiento vía Leaseback con el Banco BCI por un valor de UF 364.856,56, dicha operación se efectuará por el plazo de 15 años, más una cuota para ejercer la opción de compra, con una tasa de UF+3,32% anual. Este financiamiento corresponde a la construcción de los edificios de Valparaíso (Prat 816), Chillan (Riquelme 599), Rancagua (Gameró 654), Santiago (Merced 480), los cuales fueron financiados con recursos propios de la caja en un período de corto plazo y para aprovechar las buenas condiciones del mercado se opta por esta vía obteniendo recursos suficientes para afrontar desafíos futuros.

c) Colocación de valores en mercados nacionales

Con fecha 14 de noviembre de 2014 se realizó una colocación de efectos de comercio por M\$3.100.000 a 61 días a una tasa mensual de 0,32%, lo cual determina un spread de 11 pb anuales. La colocación fue remate básicamente por Fondos Mutuos de Larraín Vial (45%), BTG P actual (32%) e IM Trust (23%).

Con fecha 5 de agosto de 2014, nuestro agente colocador, BCI Corredores de Bolsa, efectuó la colocación de efectos de comercio de la Serie F por M\$5.000.000 a una tasa 0,33% mensual con fecha de vencimiento 22 de octubre de 2014.

Con fecha 15 de julio de 2014, nuestro agente colocador, BCI Corredores de Bolsa, efectuó la colocación de efectos de comercio de la Serie F por M\$3.000.000 a una tasa de interés 0,38% mensual con fecha de vencimiento 22 de octubre de 2014.

CAJA DE COMPENSACIÓN DE ASIGNACIÓN FAMILIAR LA ARAUCANA

Notas a los Estados Financieros Individuales
Al 31 de diciembre de 2014 y 2013

3.Hechos Relevantes

c) Colocación de valores en mercados nacionales, continuación

Con fecha 15 de mayo de 2014, a través de oficio ordinario N°12.893, la Superintendencia de Valores y Seguros, acusa recibo de Escrituras públicas y modificaciones correspondientes a la Línea de efectos de comercio inscrita bajo en N°101, del 18 de diciembre de 2013 donde se establece la primera emisión de pagarés series A, B, C, D, E, F, G, H, I, J, compuesta por 200 pagares de M\$50.000.000 cada una de las series.

Con fecha 23 de enero de 2014, nuestro agente colocador, BCI Corredores de Bolsa, terminó de colocar Bono Corporativo de CCAF La Araucana, código BCCA-D1113, no prepagable y clasificado en categoría A, por un monto M\$50.000.000 nominal, con vencimiento en Septiembre de 2018.

La colocación de la totalidad de la emisión se efectuó en la Bolsa de Comercio de Santiago bajo la modalidad de remate holandés a una tasa de 6,60%, inferior en 15 puntos básicos a la tasa de inscripción de 6,75%, al alcanzarse una demanda superior al 130% del monto ofrecido.

d) Cambios en la Administración

Con fecha 5 de diciembre de 2014, ha dejado el cargo de Gerente Corporativo de Personas, Don Rodrigo Lara Angeli, quien, a contar de dicha fecha, será reemplazado interinamente por el Gerente General, señor Mauricio Orleans Cuadra

Con fecha 18 de noviembre de 2014, ha dejado el cargo de Gerente Corporativo de Finanzas y Control de Gestión, Don Patricio Cofré Ceresoli, quien, a contar de dicha fecha, será reemplazado interinamente por el Gerente de Planificación y Desarrollo, señor Carlos Isaac Palyi.

Con fecha 17 de noviembre de 2014, ha dejado el cargo de Gerente de Operaciones, Don Oscar Pradenas Villa, quien, a contar de dicha fecha, será reemplazado interinamente por el Gerente de Productos Financieros, señor Andoni Elorrieta Abasolo.

Con fecha 22 de septiembre de 2014 ingresó el señor Juan David Quijano Santis, desempeñando el cargo de Gerente Contralor.

Con fecha 7, 8 y 9 de julio de 2014 se llevó a cabo el proceso eleccionario para elegir el Directorio para el período comprendido entre el 01 de agosto de 2014 y 31 de julio de 2017, siendo electos los siguientes miembros:

Estamento Empleadores

Antonio Castilla Pérez
Verónica Gonzalez Gil
Claudio Soler Cortina

Estamento Trabajadores

Juan Moreno Gamboa
Manuel López Marín
Jaime Moreno Zanni