

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

INFORME DEL AUDITOR INDEPENDIENTE

A la H. Junta Directiva y Sr. Rector de
Universidad de Valparaíso

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros proforma adjuntos de Universidad de Valparaíso, que comprenden los estados de situación financiera proforma al 31 de diciembre de 2012 y 01 de enero de 2012 y los correspondientes estados proforma integral de resultados, de cambios en el patrimonio y de flujos de efectivo por el año terminado en esa fecha y las correspondientes notas a los estados financieros proforma.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros proforma de acuerdo con Normas Internacionales de Información Financiera (IFRS/NIIF). Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros 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 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 proforma 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. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros 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 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.

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

Base para la opinión con salvedades

Los mencionados estados financieros han sido preparados para reflejar la situación financiera individual de la Universidad de Valparaíso, a base de los criterios descritos en Nota 2 (b), antes de proceder a la consolidación, línea a línea, de los estados financieros de las filiales detalladas en Nota 11. En consecuencia, para su adecuada interpretación, estos estados financieros individuales deben ser leídos y analizados en conjunto con los estados financieros consolidados de Universidad de Valparaíso y filiales, los que son requeridos por las normas internacionales de información financiera.

No nos fue posible obtener los estados financieros auditados que respaldan la inversión de la Universidad en sus afiliada Sociedad Administradora de la Gestión Universitaria S.A., Centro de Formación Técnica Universidad de Valparaíso e Inbiocriotec S.A., contabilizadas en M\$ 72.514 y M\$ 32.514 al 31 de diciembre de 2012 y 01 de enero de 2012, respectivamente, o su participación en las utilidades de esas afiliadas, que se incluyen en la utilidad neta del año terminado en esa fecha, respectivamente, como se indica en la Nota 11 a los estados financieros, ni pudimos satisfacer respecto al valor en libros de esta inversión ni de la participación en sus utilidades mediante otros procedimientos de auditoría.

Opinión

En nuestra opinión, excepto por los posibles efectos de los temas mencionados en los párrafos anteriores "Base para la opinión con Salvedades" los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Universidad de Valparaíso, al 31 de diciembre de 2012 y 01 de enero de 2012 y los resultados de sus operaciones y los flujos de efectivo por el año terminado en esa fecha de acuerdo con Normas Internacionales de Información Financiera (IFRS/NIIF).

Otros asuntos

Como se señala en Nota 2 m) a los estados financieros, la Universidad no incluye en su balance al 31 de diciembre de 2012 y 01 de enero de 2012 los activos, pasivos y patrimonio del Fondo Solidario de Crédito Universitario, de acuerdo a Oficio Ordinario N° 11.412 de fecha 18 de octubre de 2006 de la Superintendencia de Valores y Seguros.

RICARDO GUERRA GODOY

BAKER TILLY CHILE LTDA.

Valparaíso, 12 de abril de 2013.

Estado de Situación Financiera Clasificado Proforma

	Notas	31-12-2012	01-01-2012
Estado de Situación Financiera			
Activos			
		\$	\$
Activos corrientes			
Efectivo y Equivalentes al Efectivo	5	4.406.396.808	4.743.122.497
Otros activos financieros, corrientes	6	7.462.101.037	2.803.506.794
Otros activos no financieros, corrientes	7	174.425.384	-
Deudores comerciales y otras cuentas por cobrar, corrientes	8	2.851.312.455	2.696.096.855
Cuentas por Cobrar a Entidades Relacionadas, corrientes	9	6.902.527	6.862.527
Inventarios	10	206.088.578	159.757.778
Activos por impuestos, corrientes	12	347.231.661	214.014.045
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		15.454.458.450	10.623.360.496
Activos corrientes totales		15.454.458.450	10.623.360.496
Activos no corrientes			
Derechos por cobrar, no corrientes	13	4.621.500.205	3.576.526.035
Inversiones contabilizadas utilizando el método de la participación	11	72.514.153	32.514.153
Propiedades, Planta y Equipo	14	62.564.574.971	62.730.854.089
Total de activos no corrientes		67.258.589.329	66.339.894.277
Total de activos		82.713.047.779	76.963.254.773

	Notas	31-12-2012	01-01-2012
Patrimonio y pasivos			
		\$	\$
Pasivos			
Pasivos corrientes			
Otros pasivos financieros, corrientes	15	1.299.964.254	1.239.707.236
Cuentas comerciales y otras cuentas por pagar, corrientes	16	2.380.500.380	1.955.352.432
Provisiones por beneficios a los empleados, corrientes	17	807.643.727	1.018.364.378
Otros pasivos no financieros, corrientes	18	6.022.569.133	2.605.857.960
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		10.510.677.494	6.819.282.006
Pasivos corrientes totales		10.510.677.494	6.819.282.006
Pasivos no corrientes			
Otros pasivos financieros, no corrientes	15	9.352.873.183	8.251.994.951
Total de pasivos no corrientes		9.352.873.183	8.251.994.951
Total pasivos		19.863.550.677	15.071.276.957
Patrimonio			
Capital emitido		11.250.951.766	11.250.951.766
Ganancias (pérdidas) acumuladas		51.598.545.336	50.641.026.050
Patrimonio atribuible a los propietarios de la controladora		62.849.497.102	61.891.977.816
Patrimonio total		62.849.497.102	61.891.977.816
Total de patrimonio y pasivos		82.713.047.779	76.963.254.773

Estado de Resultados Por Función Proforma

		01-01-2012	31-12-2012
Estado de resultados			
Ganancia (pérdida)		\$	
Ingresos de actividades ordinarias	20	45.700.390.554	
Costo de ventas	20	(24.867.250.450)	
Ganancia bruta		20.833.140.104	
Gasto de administración	20	(19.718.632.571)	
Otros gastos, por función		(42.826.979)	
Otras ganancias (pérdidas)		293.326.069	
Ingresos financieros	21	122.632.238	
Costos financieros	21	(734.761.217)	
Diferencias de cambio		1.502.489	
Resultados por unidades de reajuste	22	203.139.153	
Ganancia (pérdida), antes de impuestos		957.519.286	
Ganancia (pérdida) procedente de operaciones continuadas		957.519.286	
Ganancia (pérdida)		957.519.286	
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora		957.519.286	
Ganancia (pérdida)		957.519.286	

- Las Notas Adjuntas 1 a la 25 forman parte integral de estos Estados Financieros.

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

Estado de Otros Resultados Integrales Proforma

	01-01-2012	31-12-2012
	\$	
Ganancia (pérdida) del período		957.519.286
Otros ingresos y gastos con cargo o abono en el patrimonio neto		
Reservas de coberturas	-	-
Reservas de conversión	-	-
Ganancias actuariales	-	-
Otros Ajustes a patrimonio	-	-
Impuesto renta otros ingresos y gastos en patrimonio	-	-
Otros ingresos y gastos con cargo o abono en el patrimonio neto, total	-	-
Resultado de ingresos y gastos integrales, total	-	-
Total resultado de ingresos y gastos integrales		957.519.286

Estado de Flujo de Efectivo Indirecto Proforma

	01-01-2012	31-12-2012
	\$	
Estado de flujos de efectivo		
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Ganancia (pérdida)		957.519.286
Ajustes por disminuciones (incrementos) en los inventarios		(46.330.800)
Ajustes por disminuciones (incrementos) en cuentas por cobrar de origen comercial		(1.870.482.808)
Ajustes por disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación		(307.643.000)
Ajustes por incrementos (disminuciones) en cuentas por pagar de origen comercial		425.147.948
Ajustes por incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación		(1.452.603.721)
Ajustes por gastos de depreciación y amortización	14	2.096.948.431
Ajustes por provisiones	8 y 13	321.391.282
Ajustes por pérdida (ganancia) de moneda extranjera no realizada		(1.502.489)
Otros ajustes por partidas distintas al efectivo		(454.943.422)
Total de ajustes por conciliación de ganancias (pérdidas)		(1.290.018.579)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación		(332.499.293)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados en la compra de participaciones no controladoras	11	(40.000.000)
Compras de propiedades, planta y equipo	14	(1.948.659.901)
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros		827.590.955
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		(1.161.068.946)
	01-01-2012	31-12-2012
	\$	
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de largo plazo	15	2.112.202.969
Total importes procedentes de préstamos		2.112.202.969
Pagos de préstamos		(955.360.419)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		1.156.842.550
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		(336.725.689)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		-
Incremento (disminución) neto de efectivo y equivalentes al efectivo		(336.725.689)
Efectivo y equivalentes al efectivo al principio del período		4.743.122.497
Efectivo y equivalentes al efectivo al final del período		4.406.396.808

- Las Notas Adjuntas 1 a la 25 forman parte integral de estos Estados Financieros.

Estado de cambios en el patrimonio Proforma	Capital emitido \$	Ganancias (pérdidas) acumuladas \$	Patrimonio atribuible a los propietarios de la controladora \$	Participaciones no controladoras \$	Patrimonio total \$
Saldo Inicial					
Período Actual 01/01/2012	11.250.951.766	50.641.026.050	61.891.977.816	-	61.891.977.816
Incremento (disminución) por cambios en políticas contables	-	-	-	-	-
Incremento (disminución) por correcciones de errores	-	-	-	-	-
Saldo Inicial Reexpresado	11.250.951.766	50.641.026.050	61.891.977.816	-	61.891.977.816
Cambios en patrimonio					
Resultado Integral	-	-	-	-	-
Ganancia (pérdida)	-	957.519.286	957.519.286	-	957.519.286
Otro resultado integral	-	-	-	-	-
Resultado integral	-	957.519.286	957.519.286	-	957.519.286
Emisión de patrimonio	-	-	-	-	-
Dividendos	-	-	-	-	-
Total de cambios en patrimonio	-	957.519.286	957.519.286	-	957.519.286
Saldo Final Período Actual 31/12/2012	11.250.951.766	51.598.545.336	62.849.497.102	-	62.849.497.102

NOTAS A LOS ESTADOS FINANCIEROS PROFORMA AL 31 DE DICIEMBRE DE 2012 Y 01 DE ENERO DE 2012 (Cifras en pesos - \$)

NOTA 1 Información General

La Universidad de Valparaíso es una persona jurídica de Derecho Público creada por el DL. N° 6 de 1981 y cuyo estatuto fue promulgado mediante DFL. N° 147, del 11 de diciembre de 1981, relacionándose con el Estado a través del Ministerio de Educación Pública. Esta domiciliada en la Avenida Errazuriz 1834, Valparaíso.

La Universidad de Valparaíso, es una corporación autónoma de Educación Superior, continuadora de la tradición de la Universidad de Chile, que realiza las funciones de docencia, investigación y extensión, propias de la tarea universitaria, entregando tradición, excelencia e innovación.

Es responsabilidad de la Universidad contribuir con el desarrollo en el campo de las ciencias, las artes, las humanidades y la tecnología, tanto en el ámbito regional como nacional.

NOTA 2 Bases de presentación de los Estados Financieros Proforma y Resumen de Políticas Contables

A continuación se describen las principales políticas contables adoptadas en la preparación de estos Estados Financieros Proforma.

(a) Declaración de Conformidad

Hasta el 31 de diciembre de 2011, los Estados Financieros de la Universidad de Valparaíso se preparaban de acuerdo con principios de contabilidad generalmente aceptados en Chile y con normas impartidas por la Superintendencia de Valores y Seguros (SVS) prevaleciendo las últimas. La Universidad de Valparaíso ha adoptado anticipadamente las NIIF a partir del 01 de enero de 2012 según acuerdo de su Junta Directiva.

Los presentes Estados Financieros Proforma de la Universidad de Valparaíso corresponden al ejercicio terminado el 31 de diciembre 2012 y fueron preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF). La fecha de transición a NIIF es a partir del 1 de enero 2012 y han sido adoptados bajo la modalidad de proforma al 31 de diciembre 2012. Los efectos de la transición se explican detalladamente en la Nota 3.

Las NIIF han sido adoptadas en Chile bajo la denominación de Normas Internacionales de Información Financiera de Chile (NIIFCH), y representan la adopción integral, explícita y sin reservas de las referidas normas internacionales.

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

En la preparación de los presentes Estados Financieros Proforma al 31 de diciembre de 2012, la administración ha utilizado su mejor saber y entender con relación a las normas e interpretaciones de NIIF, que serán aplicadas.

b) Bases de Preparación de los Estados Financieros Proforma

Las Normas Internacionales de Información Financiera 1 por lo general exige la aplicación retrospectiva completa de las normas e interpretaciones vigentes a la fecha de la primera emisión de informes financieros. Sin embargo, la NIIF 1, permite ciertas exenciones a la aplicación de normas en particular a períodos anteriores para ayudar a las empresas en el proceso de transición.

Los Estados Financieros Proforma se encuentran expresados en pesos chilenos, que es la moneda funcional de la Universidad de Valparaíso.

En la preparación de estos Estados Financieros Proforma se han utilizado determinadas estimaciones contables críticas para cuantificar algunos activos, pasivos, ingresos, gastos y compromisos. Las áreas que involucran un mayor grado de juicio o complejidad, o áreas en las que los supuestos y estimaciones son significativos para los Estados Financieros Proforma se describen a continuación:

1. Costo atribuible a Propiedades, plantas y equipos.
2. Inversiones en Subsidiarias.
3. Estimaciones de vidas útiles
4. Estimaciones de deterioro

En cualquier caso, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas en los próximos ejercicios, lo que se realizaría, en su caso, de forma prospectiva, reconociendo los efectos del cambio en los Estados Financieros Proforma futuros.

(c) Cambios en una Política Contable

De acuerdo a lo indicado en la Nota 2, letra (a), la Universidad presenta sus primeros Estados Financieros Proforma bajo proforma al 31 de diciembre de 2012 según las NIIF. Estos Estados Financieros Proforma se presentarán en forma comparativa con los Estados Financieros Proforma al 01 de enero de 2012.

(d) Inventarios

Los inventarios son valorados al costo o al valor neto de realización, el que sea menor. El costo de los inventarios se basa en el método PEPS (primero en entrar, primero en salir), e incluye el gasto en la adquisición de inventarios y otros costos incurridos en su traslado a su ubicación y condiciones actuales.

(e) Propiedad, Planta y Equipo

i. Reconocimiento y medición

Según la NIIF 1, el párrafo del anexo D5 señala que en la fecha de transición la Universidad puede utilizar el valor razonable de los bienes como costo atribuido de las propiedades, planta y equipos.

Por su parte, el párrafo del anexo D6 señala que en la fecha de transición la Universidad puede utilizar el costo de los PCGA anteriores como costo atribuido de las propiedades, planta y equipos, siempre que ellos sean similares al valor razonable o valor depreciado.

El valor razonable de los bienes corresponderá a un valor de Tasación que se obtuvo de profesionales independientes, quienes emitieron un informe en el que se detallan los valores de cada uno de los bienes que han tasado y los factores y variables que se utilizaron para determinarlos.

ii. Costos posteriores

Los bienes de propiedad, planta y equipos, son registrados al costo, excluyendo los costos de mantención periódica, menos depreciación acumulada y deterioros acumulados. Tal costo incluye el costo de reemplazar partes del activo fijo cuando esos costos son incurridos, si se cumplen los criterios de reconocimientos. El activo fijo se deprecia linealmente durante su vida útil económica.

La depreciación es calculada linealmente durante los años de vida útil de los activos fijos. Los valores residuales de los activos, la vida útil y los métodos de depreciación son revisados y ajustados si corresponde, a cada cierre de los ejercicios financieros.

iii. Depreciación y vidas útiles

La depreciación es reconocida en resultados integrales en base al método de depreciación lineal sobre las vidas útiles de cada componente de un ítem de propiedad, planta y equipo. Este método es el que refleja de mejor forma el uso y consumo del bien.

La depreciación, vidas útiles y valores residuales son revisados anualmente, y se ajustan de ser necesario.

Las vidas útiles estimadas para los períodos actuales son las siguientes:

Clase	Rango Mínimo	Rango Máximo
Edificaciones	20 años	100 años
Edificaciones en terrenos ajenos	20 años	40 años
Planta y Equipos	10 años	20 años
Instalaciones	6 años	15 años
Vehículos Motorizados	6 años	6 años
Otras propiedades, planta y equipos	3 años	6 años

iv. Arrendamientos

Los contratos de arrendamientos que transfieran a la Universidad de Valparaíso sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos arrendados, se clasificarán y valorizarán como arrendamientos financieros y en caso contrario se registrarán como un arrendamiento operativo.

Al inicio del plazo del arrendamiento financiero, se reconocerá un activo por el menor del valor entre el valor razonable del bien arrendado o el valor actual de las cuotas del arrendamiento. Las cuotas se componen del gasto financiero y la amortización del capital.

Las cuotas de los arrendamientos operativos, se reconocen como gasto de forma lineal durante el plazo de arrendamiento.

Los pasivos por arrendamientos financieros son presentados en el rubro pasivos que devengan intereses corrientes y no corrientes. La Universidad no mantiene arrendamientos implícitos en contratos que requieran ser separados.

v. Deterioro de los activos

Al cierre de cada estado financiero anual, o cuando se estime necesario, se analizará el valor de los activos para determinar si existe algún indicio, tanto interno como externo, de que los activos han sufrido pérdida de valor.

En caso de que exista algún indicio de pérdida de valor (deterioro), se realizará una estimación del importe recuperable de dicho activo para determinar, en su caso, el monto del castigo necesario. Si se trata de activos no identificables que no generan flujos de caja de forma independiente, se estimará la recuperabilidad de la unidad generadora de efectivo (UGE), a la que el activo pertenece.

El importe recuperable será el valor mayor entre el valor razonable menos el costo de venta versus el valor de uso del activo.

vi. Propiedades de inversión

Las propiedades de inversión son inmuebles mantenidos con la finalidad de obtener rentas por arrendamiento o para conseguir apreciación de capital en la inversión o ambas cosas a la vez, pero no para la venta en el curso normal del negocio, uso en la producción o abastecimiento de bienes o servicios, o para propósitos administrativos. La Universidad no cuenta con esta categoría de activos.

(f) Provisiones

Una provisión se reconoce cuando se tiene una obligación presente, ya sea legal o implícita, como resultado de un suceso pasado y es probable de que exista una salida de recursos que incorporen beneficios económicos futuros por cancelar tal obligación y se pueda realizar una estimación fiable del monto de la obligación.

Cuando el tiempo estimado de pago es de largo plazo y puede ser estimado con suficiente fiabilidad, la provisión se registrará a su valor actual, descontando los flujos de pagos estimados a una tasa de interés de mercado que refleje los riesgos específicos de la obligación.

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

Las provisiones se reversarán contra resultados integrales cuando disminuya la posibilidad de ocurrencia que exista una salida de recursos para cancelar tal obligación.

(g) Beneficios a los Empleados

a) Indemnizaciones por cese

De acuerdo al estatuto administrativo no se contemplan beneficios por indemnizaciones por años de servicios que deban ser pagados a aquellos funcionarios que se retiran de la institución y por tanto, no se ha constituido provisión alguna por este concepto.

b) Beneficios a corto plazo (Vacaciones del Personal)

Según lo que establece el estatuto administrativo que rige a este tipo de instituciones, no existe una obligación contractual con los funcionarios por concepto de vacaciones proporcionales devengadas, razón por la cual, no se constituye provisión por este concepto.

(h) Ingresos y Costos de Explotación

La Universidad reconoce como ingresos de explotación principalmente los ingresos por matrículas y aranceles, y los aportes fiscales en el ejercicio en que se devenguen.

(i) Costos Financieros

Los costos financieros son generalmente llevados a resultados cuando estos se incurren, excepto aquellos para financiar la construcción o el desarrollo de activos calificados requiriendo un período sustancial para preparar el activo para su uso.

Los costos financieros son reconocidos cuando estos se incurren o devengados al cierre de cada ejercicio.

(j) Impuesto a la Renta e Impuestos Diferidos

La Universidad determina sus impuestos a la renta e impuestos diferidos, según las disposiciones legales vigentes, la cual la exime del pago de impuestos a la renta, por ende no tiene obligación del cálculo de impuesto diferido.

(k) Instrumentos Financieros

a) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo reconocido en los Estados Financieros Proforma comprenden el efectivo en caja, cuentas corrientes bancarias, y otras inversiones a corto plazo de alta liquidez (con vencimientos originales de tres meses o menos) que son rápidamente realizables en efectivo y que no tienen riesgo de cambios en su valor.

b) Deudores comerciales y otras cuentas por cobrar

Corresponden a deudas por cobrar a favor de la Universidad de Valparaíso por concepto de matrículas, aranceles y otros derivados de la prestación de servicios educacionales. El deterioro se determina en base a la antigüedad de éstas y a su evaluación individual.

c) Acreedores comerciales y otras cuentas por pagar

Se incluyen en este rubro los importes pendientes de pago por compras comerciales y gastos relacionados, además deudas no comerciales, tales como acreedores varios y otras.

d) Préstamos que devengan intereses

Estos préstamos se registran por el efectivo recibido, neto de los costos incurridos en la transacción. Se valorizan a su valor adeudado más los intereses devengados al cierre del ejercicio.

(l) Determinación de Valores Razonables

Algunas de las políticas y revelaciones contables de la Universidad requieren que se determine el valor razonable de ciertos activos financieros conforme a lo siguiente:

a) Activos financieros

El valor razonable de los activos financieros al valor razonable con cambios en resultados, se determinan a valor de mercado.

b) Deudores comerciales y otras cuentas por cobrar

En consideración a que las cuentas a cobrar son a menos de 90 días, se estima que su valor razonable no difiere significativamente de su valor libros.

(m) Fondo Solidario de Crédito Universitario

La Universidad no incluye en su balance al 31 de diciembre de 2012 los activos, pasivos y patrimonio del Fondo Solidario de Crédito Universitario – Universidad de Valparaíso. Lo anterior sustentado en Ordinario N° 11.412 de fecha 18 de octubre de 2006 de la Superintendencia de Valores y Seguros, en el que se señala que: "Los Fondos Solidarios de Crédito Universitario son patrimonios independientes de las Universidades que los administran, cuya contabilidad y registros de operaciones, por expresa disposición del legislador según señala el inciso cuarto del artículo 70 de la Ley N° 18.591, deben llevarse separadamente de la contabilidad de la Universidad respectiva.

(n) Moneda Funcional

Las partidas incluidas en los estados financieros proforma de la Universidad de Valparaíso se valorizan utilizando la moneda del entorno económico principal en que la entidad opera. Los estados financieros proforma se presentan en pesos chilenos. El peso chileno es la moneda funcional de la Universidad de Valparaíso.

(o) Medio Ambiente

Los desembolsos asociados a la protección del medio ambiente se imputan a resultados cuando se incurren.

(p) Subsidiarias

Subsidiarias son todas las entidades sobre las que la Universidad de Valparaíso tiene poder para dirigir las políticas financieras y de explotación del negocio que, generalmente, viene acompañado de una participación superior a la mitad de los derechos de voto. A la hora de evaluar si la Universidad controla otra entidad, se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente ejercidos o convertidos. Las subsidiarias se consolidan a partir de la fecha en que se transfiere el control a la Universidad, y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para contabilizar la adquisición de subsidiarias por la Universidad se utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. 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. El exceso del costo de adquisición sobre el valor razonable de la participación de la Universidad en los activos netos identificables adquiridos, se reconoce como plusvalía comprada. Si el costo de adquisición es menor que el valor razonable de los activos netos de la subsidiaria adquirida, se reconsiderará la identificación y medición de los activos, pasivos y pasivos contingentes identificables de la adquirente, así como la medición del costo de la adquisición, la diferencia, que continúe existiendo, se reconoce directamente en el estado de resultados integrales.

(q) Asociadas

Asociadas son todas las entidades sobre las que la Universidad de Valparaíso 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 asociadas se contabilizan por el método de participación e inicialmente se reconocen por su costo. Las inversiones de la Universidad en asociadas incluyen la plusvalía comprada, identificada en la adquisición, neto de cualquier pérdida por deterioro acumulada identificada en la adquisición.

La participación de la Universidad en las pérdidas o ganancias posteriores a la adquisición de sus asociadas se reconoce en resultados integrales, y su participación en los movimientos de reservas, 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.

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

Cuando la participación de la Universidad en las pérdidas de una asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta por cobrar no asegurada, la Compañía no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la asociada en la cual participa.

(r) Información Financiera por Segmentos Operativos

La información por segmentos se presenta de manera consistente con los principales giros del negocio, los cuales han sido identificados como:

- Servicios Educativos

(s) Normas que entraron en vigencia a la fecha de preparación de los presentes estados financieros

A la fecha de emisión de estos estados financieros, se habían publicado las interpretaciones y modificaciones a las normas existentes que se detallan a continuación. Estas interpretaciones son de aplicación obligatoria para todos los ejercicios comenzados a partir de las fechas que se indican:

A la fecha de emisión de los presentes estados financieros, los siguientes pronunciamientos contables habían sido emitidos por el IASB pero no eran de aplicación obligatoria:

Nuevas Normas	Fecha de aplicación obligatoria
IFRS 7 Instrumentos Financieros : Información a revelar	1 de Enero 2013
IFRS 9 Instrumentos Financieros: Clasificación y medición	1 de Enero 2015
IFRS 10 Estados financieros consolidados	1 de Enero 2013
IFRS 11 Acuerdos conjuntos	1 de Enero 2013
IFRS 12 Revelaciones de participación en otras entidades	1 de Enero 2013
IFRS 13 Medición del valor justo	1 de Enero 2013
IFRIC 20 Costos de desmonte en la fase de producción de una mina a cielo abierto	1 de Enero 2013

Mejoras y Modificaciones	Fecha de aplicación obligatoria
IAS 19 Beneficios de Estados Financieros	1 de Enero 2013
IAS 27 Estados Financieros Separados	1 de Enero 2013
IAS 28 Inversiones en asociadas y negocios conjuntos	1 de Enero 2013
IAS 32 Instrumentos Financieros: Presentación	1 de Enero 2014

La administración estima que la adopción de las nuevas Normas, Enmiendas e Interpretaciones, antes descritas, no tendrán un efecto significativo en los Estados Financieros Proforma, en el ejercicio de su aplicación inicial

NOTA 3 Transición a las NIIF

3.1 Base de la transición a las NIIF

3.1.1 Aplicación de NIIF1.

Según lo descrito en la Nota 2(a), la fecha de transición a NIIF para la Universidad de Valparaíso fue el 01 de enero de 2012. Los Estados Financieros por el ejercicio terminado el 31 de diciembre de 2012 son Estados Financieros Proforma.

Las políticas contables establecidas en Nota 2, han sido aplicadas en la preparación de estos Estados Financieros Proforma.

De acuerdo a NIIF 1, para elaborar los Estados Financieros Proforma antes mencionados, se han aplicado todas las excepciones obligatorias y algunas de las exenciones optativas a la aplicación retroactiva de las NIIF.

3.1.2 Exenciones a la aplicación retroactiva elegidas por la Universidad de Valparaíso.

(a) Combinaciones de negocio

La Universidad de Valparaíso ha aplicado la exención recogida en la NIIF 1 para las combinaciones de negocios. Por lo tanto, no ha reexpresado las combinaciones de negocios que tuvieron lugar con anterioridad a la fecha de transición de 1 de enero de 2012.

(b) Valor razonable o revalorización como costo atribuible

Se ha elegido medir algunos terrenos y construcciones a su valor razonable a la fecha de transición, otros activos fueron medidos a costo asumido, considerando que el costo corregido monetariamente es similar al valor razonable a dicha fecha. Para estos activos, su valor razonable o costo asumido es su nuevo valor y por ende se comienzan a depreciar nuevamente, con excepción de los terrenos, considerando estos valores como su valor razonable.

3.2 Conciliación entre NIIF y Principios Contables Chilenos

Las conciliaciones presentadas a continuación muestran la cuantificación del impacto de la transición a las NIIF en la Universidad de Valparaíso, conforme a lo siguiente:

3.2.1. Resumen de la conciliación del patrimonio neto

Cconciliación de patrimonios netos:	Diciembre 2012 \$	Enero 2012 \$
Patrimonio expresado en PCGA chilenos	30.318.971.755	29.361.452.469
Ajustes NIIF	32.530.525.347	32.530.525.347
Total Patrimonio según NIIF	62.849.497.102	61.891.977.816

3.2.2. Detalle de los conceptos incluidos en la conciliación del patrimonio neto.

Revaluación de terrenos:

Para efectos de primera adopción se procedió a revaluar la totalidad de los terrenos y construcciones pertenecientes a la Universidad de Valparaíso. Esta tasación se efectuó por única vez y el valor informado corresponde al costo inicial a partir de la fecha de transición.

3.2.3 Resumen de la conciliación del resultado neto al 31 de diciembre de 2012.

	\$
Resultado determinado en PCGA chilenos	1.347.315.535
Resultado determinado en NIIF	957.519.286
Variación neta atribuible	(389.796.249)
Disminuciones:	
Depreciaciones	(389.796.249)
Variación neta atribuible	(389.796.249)

NOTA 4 Gestión del Riesgo Financiero

Los riesgos financieros que surgen de las operaciones de la Universidad de Valparaíso son el riesgo de liquidez, el riesgo crediticio. Estos riesgos surgen por el transcurso normal de operación de la Universidad y la administración gestiona la exposición a ellos de acuerdo con las políticas, visión y misión de la Universidad, como entidad de Educación Superior, dependiente del Estado.

a) Riesgo de crédito

El riesgo crediticio es el riesgo de pérdida financiera para la Universidad en caso que un alumno o una contraparte de un instrumento financiero no logre cumplir con sus obligaciones contractuales, y surge principalmente de las cuentas por cobrar. Los créditos otorgados a los alumnos de la Universidad, dentro de la totalidad del financiamiento de los aranceles aunque no representa un porcentaje importante de los mismos, la administración tiene políticas definidas de cobranza de estos créditos, los que permiten tener la cobertura necesaria para disminuir el riesgo. De todas formas, la administración ha optado por constituir provisiones del 100% de la deuda vencida a la fecha de los estados financieros.

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

b) Riesgo de liquidez

El riesgo de liquidez es el riesgo en que la Universidad se enfrentaría a dificultades para cumplir con sus obligaciones asociadas con los pasivos financieros los cuales se liquidarían a través de la entrega de efectivo u otro activo financiero. El enfoque de la Universidad para administrar la liquidez es asegurar, en la medida de lo posible, que siempre tenga la suficiente liquidez para cumplir con sus obligaciones en sus vencimiento, sea bajo condiciones normales o bajo condiciones más exigentes, sin incurrir en pérdidas no aceptables o arriesgar daños a la reputación de la Universidad.

El riesgo de liquidez se podría ver afectado por disposiciones gubernamentales o del sector de la banca. En ambos casos por ser esta una institución fiscal se encuentra minimizado el riesgo de no recibir esos aportes o de no ser sujeto de crédito bancario. Por otra parte también este riesgo se podría ver afectado temporalmente por movilizaciones estudiantiles, pero dado la proporción del pago familia respecto del total del arancel, se estima que su impacto es de nivel menor.

NOTA 5 Efectivo y Equivalente al Efectivo

El detalle del efectivo y equivalente al efectivo se indica en el siguiente cuadro:

	Diciembre 2012 \$	1 de Enero 2012 \$
Efectivo en Caja	110.595.789	68.055.336
Saldos en Bancos	4.193.854.393	4.578.685.443
Fondos Mutuos	101.946.626	96.381.718
Total Efectivo y equivalente al efectivo	4.406.396.808	4.743.122.497

El disponible corresponde a efectivo en caja y cuentas corrientes bancarias, los fondos mutuos son a la vista y se encuentran registrados a su valor de inversión más sus correspondientes intereses devengados al cierre del período.

El detalle por tipo de moneda del efectivo y equivalente al efectivo se indica en el siguiente cuadro:

	Diciembre 2012 \$	1 de Enero 2012 \$
Dólar estadounidense	73.232.788	80.910.954
Peso Chileno	4.333.164.020	4.662.211.543
Total Efectivo y Equivalentes del Efectivo por Moneda	4.406.396.808	4.743.122.497

NOTA 6 Otros Activos Financieros Corrientes

Activos financieros a valor razonable

El detalle de Activos financieros a valor razonable es el siguiente:

	Diciembre 2012 \$	1 de Enero 2012 \$
Cuentas Bancarias de Proyectos	5.232.402.911	2.113.515.162
Acciones	2.905.400	2.718.340
Otras cuentas por Cobrar	2.226.792.726	687.273.292
Total Activos Financieros a Valor Razonable, Corriente	7.462.101.037	2.803.506.794

Las otras cuentas por cobrar corresponden el año 2012 a vales vistas por los préstamos del banco de Chile, los cuales no han podido ser rescatados ya que deben ser refrendados por la Contraloría General de la República

NOTA 7 Otros Activos no Financieros Corrientes

	Diciembre 2012 \$	1 de Enero 2012 \$
Gastos Pagados por anticipados	174.425.384	-
Total Otros Activos no Financieros Corrientes	174.425.384	-

NOTA 8 Deudores Comerciales y Otras Cuentas por Cobrar

Los saldos por cobrar corresponden principalmente a Aranceles del año y anteriores y documentos por cobrar relacionados con la cobranza de los aranceles.

	Diciembre 2012 \$	1 de Enero 2012 \$
Fondos Fijos	122.837.917	71.671.687
Aranceles	2.357.332.218	2.178.642.869
Documentos por Cobrar	736.896.813	704.006.662
Otras cuentas por Cobrar	849.127.997	616.445.738
Depósitos No Identificados	(1.214.882.490)	(874.670.101)
Total Deudores Comerciales y Otras cuentas por Cobrar	2.851.312.455	2.696.096.855

Deudores por ventas que no representan deterioro:

Vencimientos	Aranceles \$	Documentos por Cobrar \$	Otras Cuentas por Cobrar \$
Vigente	1.926.385.718	369.477.093	827.753.627
Más de un año	430.946.500	367.419.720	21.374.370
Total	2.357.332.218	736.896.813	849.127.997

Movimiento de provisión de deudores incobrables

	\$
Saldo al 01 de enero de 2012	5.908.332.649
Aumentos	806.460.992
(Disminuciones)	(542.624.291)
Saldo final al 31 de diciembre de 2012	6.172.169.350

NOTA 9 Cuentas por Cobrar a entidades relacionadas corrientes

Los saldos al 31 de diciembre de 2012 y 01 de enero de 2012, por transacciones con empresas y partes relacionadas, son los siguientes:

	Diciembre 2012 \$	1 de Enero 2012 \$
Sociedad Educacional CFT Uvalpo	6.902.527	6.862.527
Total Cuentas por Cobrar a entidades relacionadas corrientes	6.902.527	6.862.527

No existen transacciones significativas.

NOTA 10 Inventarios

El saldo de inventario en cada período, corresponden a existencias de material de oficina, artículos de aseo e insumos computacionales:

	Diciembre 2012 \$	1 de Enero 2012 \$
Existencias Bodega Servicios Centrales	8.095.554	6.295.350
Existencias Otros Servicios Universitarios	197.993.024	153.462.428
Total inventarios	206.088.578	159.757.778

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

NOTA 11 Inversiones contabilizadas utilizando el método de la participación

Las inversiones en empresas relacionadas y en otras empresas al 31 de diciembre de 2012 y 01 de enero de 2012, corresponden a los siguientes:

	Diciembre 2012 \$	1 de Enero 2012 \$
Relacionadas		
Inversiones CFT	1	1
Inversiones SAGU	1	1
Inversiones CTH	40.000.000	-
Inbiocriotec S.A.	32.514.151	32.514.151
Total Inversiones	72.514.153	32.514.153

La inversión en Centro Tecnológico Hospitalario (CTH) fue un aporte de \$ 40.000.000, el día 21.12.2012. Esta empresa esta partiendo sus operaciones.

NOTA 12 Activos por Impuestos corrientes

El saldo de activos por impuestos corrientes está compuesto por las capacitaciones hechas al personal de la Universidad de Valparaíso y otros cuyo detalle es el siguiente:

	Diciembre 2012 \$	1 de Enero 2012 \$
Crédito Sence	313.234.208	193.234.208
Otros	33.997.453	20.779.837
Total Activos por Impuestos corrientes	347.231.661	214.014.045

NOTA 13 Derechos por Cobrar no corrientes

Corresponden a los saldos vigentes a las fechas indicadas de Prestamos Universidad de Valparaíso, Préstamos de Bienestar Estudiantil, Prestamos Reprogramados y Prestamos Ley 20.027 netos de provisión:

	Diciembre 2012 \$	1 de Enero 2012 \$
Prestamos Bienestar Estudiantil	145.816.010	119.383.278
Prestamos Reprogramados	-	-
Prestamos UV	4.552.008.942	3.481.058.835
Préstamos Ley 20.027	81.136.186	37.995.137
Provisión Ley 20.027	(157.460.933)	(61.911.215)
Total Derechos por Cobrar no corrientes	4.621.500.205	3.576.526.035

Deudores por ventas que no representan deterioro:

	Préstamo Bienestar Estudiantil \$	Préstamo UV \$	Préstamo Ley 20.027 \$
Vencimientos			
Vigente	145.816.010	4.552.008.942	-
Más de un año	-	-	81.136.186
Total	145.816.010	4.552.008.942	81.136.186

Movimiento de provisión de deudores incobrables

	\$
Saldo al 01 de enero de 2012	2.910.277.566
Aumentos	97.130.864
(Disminuciones)	(39.576.283)
Saldo final al 31 de diciembre de 2012	2.967.832.147

NOTA 14 Propiedades, planta y equipo

La composición del saldo de Propiedades, Planta y Equipos es la siguiente:

31 Diciembre 2012			
Propiedad, planta y equipos	Valor Bruto \$	Depreciación Acumulada \$	Valor Neto \$
Terrenos	18.687.109.839	-	18.687.109.839
Edificios	44.214.414.760	(7.014.889.854)	37.199.524.906
Edificios en Terrenos Ajenos	1.434.127.756	(833.600.829)	600.526.927
Planta y equipo	14.317.880.896	(9.857.717.382)	4.460.163.514
Instalaciones	175.223.554	(165.897.849)	9.325.705
Vehículos motorizados	358.884.236	(220.704.588)	138.179.648
Otras propiedades, planta y equipo	3.598.270.953	(2.128.526.521)	1.469.744.432
Total propiedades planta y equipo	82.785.911.994	(20.221.337.023)	62.564.574.971

01 Enero 2012			
Propiedad, planta y equipos	Valor Bruto \$	Depreciación Acumulada \$	Valor Neto \$
Terrenos	18.619.347.954	-	18.619.347.954
Edificios	44.177.349.153	(6.199.495.797)	37.977.853.356
Edificios en Terrenos Ajenos	1.434.127.756	(764.850.463)	669.277.293
Planta y equipo	13.450.454.609	(9.337.602.632)	4.112.851.977
Instalaciones	176.710.278	(165.299.841)	11.410.437
Vehículos motorizados	379.648.166	(268.426.879)	111.221.287
Otras propiedades, planta y equipo	3.191.341.101	(1.962.449.316)	1.228.891.785
Total propiedades planta y equipo	81.428.979.017	(18.698.124.928)	62.730.854.089

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

Reconciliación de las Propiedades, Planta y Equipos

	Terreno \$	Edificaciones \$	Edificaciones en Terrenos Ajenos \$	Planta y Equipos \$	Instalaciones \$	Vehículo \$	Otros \$	Total \$
Valor neto, saldo inicial al 1° de enero 2012	18.619.347.954	37.977.853.356	669.277.293	4.112.851.977	11.410.437	111.221.287	1.228.891.785	62.730.854.089
Adiciones	67.761.885	37.065.607	-	1.356.226.408	-	53.548.939	434.057.062	1.948.659.901
Desapropiaciones (ventas de activos)	-	-	-	-	-	-	-	-
Retiros (bajas por castigo)	-	-	-	(15.023.902)	(20.416)	(8)	(2.946.262)	(17.990.588)
Gasto por Depreciación	-	(815.394.057)	(68.750.366)	(993.890.969)	(2.064.316)	(26.590.570)	(190.258.153)	(2.096.948.431)
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	-	-	-	-	-	-	-
Otros Incrementos (Decrementos)	-	-	-	-	-	-	-	-
Saldo neto al 31 de diciembre de 2012	18.687.109.839	37.199.524.906	600.526.927	4.460.163.514	9.325.705	138.179.648	1.469.744.432	62.564.574.971

NOTA 15 Otros Pasivos Financieros corrientes y no corrientes

a) Otros pasivos financieros corrientes

Saldos al 31 de diciembre 2012

Entidad Acreedor Banco	Moneda	Tasa	Tipo de Amortización	Hasta 90 días \$	Más de 90 días hasta 1 año \$	Provisión Intereses \$	Porción Corriente \$
Banco Chile	UF	Tab + 0,9	Semestral	0	191.715.478	11.535.286	203.250.764
Banco Chile	UF	3,74% anual	Mensual	179.782.512	539.347.538	6.476.552	725.606.602
Banco Chile	UF	4,54% anual	Mensual	0	9.631.236	0	9.631.236
Banco Chile	UF	4,54% anual	Mensual	0	8.641.592	0	8.641.592
Banco Santander	\$	0,41% mensual	Mensual	33.777.772	103.803.428	586.552	138.167.752
Banco Santander	UF	4,20% anual	Mensual	38.908.457	117.674.639	6.520.111	163.103.207
Total Bancos				252.468.741	970.813.913	25.118.501	1.248.401.154
Depósitos Condicionales							51.563.100
Total Otros Pasivos Financieros corrientes							1.299.964.254

Saldos al 01 de enero de 2012

Entidad Acreedor Banco	Moneda	Tasa	Tipo de Amortización	Hasta 90 días \$	Más de 90 días hasta 1 año \$	Provisión Intereses \$	Porción Corriente \$
Banco Chile	UF	Tab + 0,9	Semestral	0	187.126.546	11.897.504	199.024.050
Banco Chile	UF	3,74% anual	Mensual	175.479.208	526.437.625	6.731.822	708.648.655
Banco Santander	\$	0,41% mensual	Mensual	32.122.947	98.739.001	1.030.086	131.892.034
Banco Santander	UF	4,20% anual	Mensual	36.114.897	110.040.758	6.716.442	152.872.098
Total Bancos				243.717.052	922.343.930	26.375.854	1.192.436.836
Depósitos Condicionales							47.270.400
Total Otros Pasivos Financieros corrientes							1.239.707.236

b) Otros pasivos financieros, no corrientes

Saldos al 31 de diciembre 2012

Entidad Acreedor Banco	Moneda	Tasa	Tipo de Amortización	1 a 2 años \$	2 a 5 años \$	Más de 5 años \$	Porción No Corriente \$
Banco Chile	UF	Tab + 0,9	Semestral	287.573.219	575.146.439	383.431.120	1.246.150.778
Banco Chile	UF	3,74% anual	Mensual	1.438.260.100	1.977.608.095	0	3.415.868.195
Banco Chile	UF	4,54% anual	Mensual	113.860.408	191.535.129	805.563.262	1.110.958.799
Banco Chile	UF	4,54% anual	Mensual	102.161.284	171.855.059	722.791.880	996.808.223
Banco Santander	\$	0,41% mensual	Mensual	35.476.952	0	0	35.476.952
Banco Santander	UF	4,20% anual	Mensual	333.859.958	556.862.510	1.656.887.768	2.547.610.236
Total Otros Pasivos Financieros No corrientes				2.311.191.921	3.473.007.232	3.568.674.030	9.352.873.183

Saldos al 01 de enero 2012

Entidad Acreedor Banco	Moneda	Tasa	Tipo de Amortización	1 a 2 años \$	2 a 5 años \$	Más de 5 años \$	Porción No Corriente \$
Banco Chile	UF	Tab + 0,9	Semestral	374.253.092	467.816.365	561.379.794	1.403.449.251
Banco Chile	UF	3,74% anual	Mensual	1.403.833.667	2.105.750.500	526.438.069	4.036.022.236
Banco Santander	\$	0,41% mensual	Mensual	173.058.153	0	0	173.058.153
Banco Santander	UF	4,20% anual	Mensual	312.306.936	520.913.075	1.806.245.300	2.639.465.311
Total Otros Pasivos Financieros No corrientes				2.263.451.848	3.094.479.940	2.894.063.163	8.251.994.951

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

NOTA 16 Cuentas por Pagar Comerciales y Otras Cuentas por Pagar

La composición del saldo de acreedores comerciales y otras cuentas por pagar se indica en el siguiente cuadro:

	Diciembre 2012 \$	1 de Enero 2012 \$
Proveedores	445.413.605	808.200.164
Cuentas por Pagar	1.227.861.441	513.861.979
Cheques Caducados	188.298.762	90.761.928
Facturas por recibir	514.946.525	540.966.723
Iva Debito Fiscal	2.939.929	521.520
Otros	1.040.118	1.040.118
Total Cuentas por Pagar comerciales y otras cuentas por pagar	2.380.500.380	1.955.352.432

NOTA 17 Provisiones por Beneficios a los empleados corrientes

	Diciembre 2012 \$	1 de Enero 2012 \$
Impuestos	160.214.087	126.643.973
Remuneraciones por Pagar	45.977.468	20.350.441
Provisión Indemnizaciones	-	284.464.957
Descuentos Previsionales	455.851.407	409.849.432
Descuentos Personales	145.600.765	177.055.575
Total provisiones por Beneficios a los Empleados	807.643.727	1.018.364.378

NOTA 18 Otros Pasivos No Financieros corrientes

	Diciembre 2012 \$	1 de Enero 2012 \$
Ingresos Afectados de Proyecto	5.212.282.694	2.113.515.162
Otros Ingresos Anticipados	800.098.396	492.342.798
Ingresos Aranceles Anticipados	10.188.043	-
Total Otros Pasivos no financieros corrientes	6.022.569.133	2.605.857.960

NOTA 19 Patrimonio

La Universidad de Valparaíso es una persona jurídica de Derecho Público, Corporación autónoma de Educación Superior. Su Patrimonio, por ser una entidad fiscal, no está constituido por acciones y sus resultados económicos tienen como único propósito final, la capitalización de los mismos.

Como objetivo principal y continuadora de la tradición de la Universidad de Chile, realiza las funciones de docencia, investigación y extensión, propias de las tareas universitarias, entregando tradición, excelencia e innovación y como tal sus resultados económicos sólo están destinados a cumplir estos nobles fines.

NOTA 20 Ingresos Ordinarios, costos de Explotación y Gastos de Administración

El detalle de los Ingresos Ordinarios se indica en el siguiente cuadro

	\$
Aportes Fiscales	4.024.469.000
Aportes Reglamentarios	1.712.842.711
Aranceles y Otros	39.595.706.132
Donaciones para pago aranceles	114.837.446
Otros Ingresos	252.535.265
Total Ingresos ordinarios	45.700.390.554

El detalle de los Costos de explotación se indica en el siguiente cuadro:

	\$
Salario y Beneficio al personal	(20.681.589.168)
Materiales e insumos de Enseñanza	(627.950.936)
Arriendos	(1.591.548.232)
Becas Otorgadas y otros beneficios	(1.150.768.057)
Depreciación	(815.394.057)
Total costos de explotación	(24.867.250.450)

El detalle de los Gastos de Administración es el siguiente:

Salarios y Beneficios al personal Administrativo	(12.032.934.586)
Servicios Básicos y Otros Gastos	(6.082.514.372)
Depreciación y Provisiones	(1.603.183.613)
Total Gastos de Administración	(19.718.632.571)

NOTA 21 Ingresos y Costos Financieros

Ingresos y Costos Financieros

	\$
Ingresos Financieros:	
Intereses y Multas	116.704.794
Renta de Inversiones	5.740.384
Fluctuación de Valores	187.060
Total Ingresos Financieros	122.632.238

Costos Financieros:	
Intereses por Préstamos	(649.389.599)
Comisiones Bancarias	(85.371.618)
Total Costos Financieros	(734.761.217)

NOTA 22 Unidad de Reajuste

El resultado por unidades de reajuste corresponde a la variación de la UTM por los préstamos estudiantiles, al 31 de diciembre del 2012 asciende a \$203.139.153.-

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

NOTA 23 Contingencias y Compromisos

23.1 Garantías Otorgadas

ORGANISMO	NOMBRE DEL PROYECTO	Nº B.G.	TOMA	VCTO.	MONTO \$
Fac. Cs. Del Mar	Serv. Hidro. Y Oceano. De la Armada: Seriedad de la oferta.	362688-9	21-12-2010	30-01-2013	441.176
Fac. Cs. Del Mar	Serv. Hidro. Y Oceano. De la Armada: Seriedad de la oferta.	362686-3	21-12-2010	30-01-2013	337.647
Fac. Cs. Del Mar	Serv. Hidro. Y Oceano. De la Armada: Seriedad de la oferta.	362687-1	21-12-2010	30-01-2013	867.529
Solangela Garay	Fiel cumplimiento del desarrollo del diplomado	362803-5	12-05-2011	01-01-2012	420.000

ORGANISMO	NOMBRE DEL PROYECTO	Nº B.G.	TOMA	VCTO.	MONTO \$
Fac. Cs. Del Mar	Subsecretaría de Pesca-Fdo. De Investigación Pesquera: Garantiza Seriedad de la Oferta	361617-7	15-06-2007	31-12-2010	950.000
Fac. Cs. Del Mar	Serv. Nacional de pesca Aysen	362756-8	05-04-2011	26-01-2013	6.500.000
Fac. Cs. Del Mar	Garantizar fiel cumplimiento del contrato	362974-1	21-10-2011	30-01-2014	936.000
Fac. Cs. Del Mar	Garantizar fiel cumplimiento del contrato	362975-6	21-10-2011	30-01-2014	428.490

ORGANISMO	NOMBRE DEL PROYECTO	Nº B.G.	TOMA	VCTO.	MONTO \$
Marcela Escobar, D. de Investigación	Fiel cumplimiento contrato comodato, I. Municipalidad de Quillota	157901	26-11-2009	31-12-2011	2.173.498

ORGANISMO	NOMBRE DEL PROYECTO	Nº B.G.	TOMA	VCTO.	MONTO \$
Marcela Escobar Peña	Garantizar fiel cumplimiento	235863	09-08-2011	08-02-2013	4.500.000

ORGANISMO	NOMBRE DEL PROYECTO	Nº B.G.	TOMA	VCTO.	MONTO \$
Liliana Rojas Palma	Garantizar seriedad gestion durante el periodo de vigencia	220653	24-05-2012	31-01-2013	2.500.000
Liliana Rojas Palma	Garantizar seriedad gestion durante el periodo de vigencia	220734	24-05-2012	31-01-2013	3.000.000
Solangela Garay Aballay	Garantizar Seriedad de la oferta y licitacion 3073-45-lp12	242380	03-07-2012	14-09-2015	637.100
Solangela Garay Aballay	Garantizar Seriedad de la oferta y licitacion ID 1768-4-le12	311527	03-07-2012	31-12-2012	720.000
Solangela Garay Aballay	Garantizar Seriedad de la oferta y licitacion ID 1768-4-le12	311551	03-07-2012	31-12-2012	3.600.000
Ricardo Saavedra	Garantizar anticipo de proyecto	311608	03-07-2012	31-12-2012	1.400.000
Ricardo Saavedra	Garantizar anticipo de proyecto	311675	03-07-2012	31-12-2012	1.680.000
Solangela Garay Aballay	Garantizar anticipo de proyecto propuesta 25/2012	322219	09-07-2012	30-11-2013	5.000.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	344026	18-07-2012	28-02-2014	1.400.000
Solangela Garay Aballay	Garantizar anticipo de organizaciones sindicales	357268	24-07-2012	30-03-2012	5.880.000
Solangela Garay Aballay	Garantizar anticipo de organizaciones sindicales	357292	24-07-2012	30-03-2012	5.880.000
Solangela Garay Aballay	Seriedad de la oferta licitacion ID 611669-LE12	412013	16-08-2012	20-12-2012	500.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	537932	08-10-2012	14-08-2013	195.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	537975	08-10-2012	29-06-2013	325.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	750326	26-12-2012	08-03-2013	260.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	750288	26-12-2012	01-03-2013	325.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	747969	26-12-2012	15-05-2013	195.000
Solangela Garay Aballay	Garantizar seriedad de la oferta levantamiento de datos	746000	26-12-2012	19-07-2013	640.000

SALDO AL 31 DE DICIEMBRE DE 2012 **51.691.440**

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

23.2 Garantías Recibidas

23.2.1. Fiel Cumplimiento

PROVEEDOR	TIPO DOCUMENTO	Nº DOCUMENTO	BANCO	GARANTIZA	EMISIÓN	VENCIMIENTO	MONTO \$
VIGATEC	BOLETA DE GARANTÍA	148376	BICE	FIEL CUMPLIMIENTO	2011-06-21	2012-01-12	1.096.918
CORPORACION DE							
CAPACITACION DE LA CONSTRUCCION	BOLETA DE GARANTÍA	2222-2	DE CHILE	FIEL CUMPLIMIENTO	2012-12-20	2012-04-22	300.000
SERVICIOS URBANOS LTDA.	BOLETA DE GARANTÍA	30640-6	B. DE CHILE	FIEL CUMPLIMIENTO	2011-08-04	2012-10-30	160.000
EULEN SEGURIDAD S.A.	BOLETA DE GARANTÍA	1683-1	B. DE CHILE	FIEL CUMPLIMIENTO	2011-11-07	2012-10-31	5.816.258
ARQUIMED LTDA.	BOLETA DE GARANTÍA	22465	SANTANDER	FIEL CUMPLIMIENTO	2010-10-22	2012-11-23	593.215
BUSES AHUMADALIMITADA	BOLETA DE GARANTÍA	21125	BCI	FIEL CUMPLIMIENTO	2011-06-17	2012-11-30	125.000
IN MOTION SERVICIOS S.A.	BOLETA DE GARANTÍA	131311	BCI	FIEL CUMPLIMIENTO	2012-12-14	2012-12-18	1.781.579
ROSITA ALVARADO CHAPARRO	BOLETA DE GARANTÍA	5134951	ESTADO	FIEL CUMPLIMIENTO	2012-02-01	2012-12-28	370.000
LONCOTEC S.A.	BOLETA DE GARANTÍA	278	SANTANDER	FIEL CUMPLIMIENTO	2011-12-28	2012-12-28	5.199.000
LEGAL PUBLISHING CHILE LTDA.	BOLETA DE GARANTÍA	221111	SANTANDER	FIEL CUMPLIMIENTO	2011-09-08	2012-12-30	428.400
MONTENEGRO KELLET							
FRANCISCO JAVIER	BOLETA DE GARANTÍA	0611759-8	B. DE CHILE	FIEL CUMPLIMIENTO	2012-09-21	2013-01-04	1.513.400
MONTENEGRO KELLET FRANCISCO							
JAVIER	BOLETA DE GARANTÍA	0611753-0	B. DE CHILE	FIEL CUMPLIMIENTO	2012-04-09	2013-01-04	2.057.091
VENEGAS CANELO HERNAN	BOLETA DE GARANTÍA	431698-2	B. DE CHILE	FIEL CUMPLIMIENTO	2010-12-30	2013-01-04	2.374.322
SOCOFIN S.A.	BOLETA DE GARANTÍA	002414-3	B. DE CHILE	FIEL CUMPLIMIENTO	2011-11-28	2013-01-04	5.911.258
DIAZ Y COMPAÑIA LTDA.	BOLETA DE GARANTÍA	000078-3	B. DE CHILE	FIEL CUMPLIMIENTO	2010-10-29	2013-01-04	10.000.000
SERVICIO DE SEGURIDAD PRIVADA							
CLAUDIO PEÑA	BOLETA DE GARANTÍA	62970	BBVA	FIEL CUMPLIMIENTO	2011-12-06	2013-01-09	1.410.150
EDIT BIBLIOGRAFICA INTERNACIONAL							
LTDA	BOLETA DE GARANTÍA	248791	SANTANDER	FIEL CUMPLIMIENTO	2012-06-14	2013-01-21	36.485
COMERCIAL TRIANA LTDA.	BOLETA DE GARANTÍA	444050	BCI	FIEL CUMPLIMIENTO	2012-12-04	2013-01-22	900.000
NUEVO ALIMENTACION LIMITADA	BOLETA DE GARANTÍA	191398	SANTANDER	FIEL CUMPLIMIENTO	2011-10-24	2013-01-23	600.000
EMPRESA EDITORA ZIGZAG S.A.	BOLETA DE GARANTÍA	226095-7	B. DE CHILE	FIEL CUMPLIMIENTO	2012-06-20	2013-01-24	46.506
SERTECO LTDA.	BOLETA DE GARANTÍA	84713	SANTANDER	FIEL CUMPLIMIENTO	2011-02-03	2013-02-03	244.163
ARQUIMED LTDA.	BOLETA DE GARANTÍA	23522	BCI	FIEL CUMPLIMIENTO	2011-03-03	2013-02-15	276.650
MONTENEGRO KELLET							
FRANCISCO JAVIER	BOLETA DE GARANTÍA	060105-0	B. DE CHILE	FIEL CUMPLIMIENTO	2012-02-24	2013-02-25	2.774.263
COMERCIAL TRIANA LTDA.	BOLETA DE GARANTÍA	444049	BCI	FIEL CUMPLIMIENTO	2012-12-04	2013-02-27	601.196
COMERCIAL TRIANA LTDA.	BOLETA DE GARANTÍA	444214	BCI	FIEL CUMPLIMIENTO	2012-02-05	2013-03-13	4.068.000
MASTERLINE S.A.	BOLETA DE GARANTÍA	36654988	CORPBANCA	FIEL CUMPLIMIENTO	2011-11-28	2013-03-30	415.590
VASQUEZ Y COMPAÑIA LTDA.	BOLETA DE GARANTÍA	118183	SANTANDER	FIEL CUMPLIMIENTO	2011-11-03	2013-03-30	6.094.080
MONTENEGRO KELLET FRANCISCO							
JAVIER	BOLETA DE GARANTÍA	000017-3	B. DE CHILE	FIEL CUMPLIMIENTO	2012-06-08	2013-04-02	966.881
CORPORACION DE CAPACITACION							
DE LA CONSTRUCCION	BOLETA DE GARANTÍA	009543-7	B. DE CHILE	FIEL CUMPLIMIENTO	2011-12-28	2013-04-18	483.085
SERV. DE ALIMENTACION ALINER ALINER	BOLETA DE GARANTÍA	83564	SANTANDER	FIEL CUMPLIMIENTO	2011-12-23	2013-05-02	450.000
EMPRESA CONSTRUCTORA AXIAL S.A.	BOLETA DE GARANTÍA	21839		FIEL CUMPLIMIENTO	2012-03-09	2013-05-29	956.376
EULEN SEGURIDAD S.A.	BOLETA DE GARANTÍA	346279	SECURITY	FIEL CUMPLIMIENTO	2012-10-19	2013-05-29	3.505.924
SCARELLA	BOLETA DE GARANTÍA	83474	BCI	FIEL CUMPLIMIENTO	2012-10-19	2013-06-16	1.048.355
MARCOS ANDRES DIAZ LEON	BOLETA DE GARANTÍA	47301	BCI	FIEL CUMPLIMIENTO	2012-03-21	2013-06-30	3.000.000
BUHOS SOCIEDAD							
COMERCIAL INDUSTRIAL	BOLETA DE GARANTÍA	1166848	INTERNACIONAL	FIEL CUMPLIMIENTO	2011-04-13	2013-06-30	8.220.000
BUHOS SOCIEDAD							
COMERCIAL INDUSTRIAL	BOLETA DE GARANTÍA	1166516	INTERNACIONAL	FIEL CUMPLIMIENTO	2011-08-04	2013-06-30	8.768.000
MARCOS ANDRES DIAZ LEON	BOLETA DE GARANTÍA	47322	BCI	FIEL CUMPLIMIENTO	2012-04-09	2013-07-30	1.440.000
MARCELA DE LAS MERCECES							
ESCUADERO SAAVEDRA	BOLETA DE GARANTÍA	47277	BCI	FIEL CUMPLIMIENTO	2012-08-08	2013-08-08	354.230
VIGATEC S.A.	BOLETA DE GARANTÍA	161688	BICE	FIEL CUMPLIMIENTO	2012-04-09	2013-08-11	1.096.918
PROCEDIMIENTOS CLINICOS							
ALTO TABANCURA	BOLETA DE GARANTÍA	24784	BCI	FIEL CUMPLIMIENTO	2012-07-17	2013-08-13	2.281.230
MAFURA SERVICIOS GENERALES	BOLETA DE GARANTÍA	237	SANTANDER	FIEL CUMPLIMIENTO	2012-05-16	2013-08-16	5.956.663
SOCIEDAD PROFESIONALES DE							
LA SEGURIDAD LIMITADA	BOLETA DE GARANTÍA	71	SANTANDER	FIEL CUMPLIMIENTO	2012-05-02	2013-08-16	8.396.640
EDUARDO SEGUNDO							
AREVALO GONZALEZ	BOLETA DE GARANTÍA	4677655	ESTADO	FIEL CUMPLIMIENTO	2012-05-13	2013-08-30	50.000
GERMAN STEVENSON MELLADO	BOLETA DE GARANTÍA	5332613	ESTADO	FIEL CUMPLIMIENTO	2012-06-17	2013-08-30	50.000
HUNNEUS S.A.	BOLETA DE GARANTÍA	21822	ITAU	FIEL CUMPLIMIENTO	2012-06-01	2013-08-30	71.400
CONFECCIONES TEGUALDA							
ELENA AZUA RIVERA E.I.R.L.	BOLETA DE GARANTÍA	37867799	CORPBANCA	FIEL CUMPLIMIENTO	2012-04-27	2013-08-30	355.595
COMPAÑIA DE PETROLEOS							
DE CHILE COPEC	BOLETA DE GARANTÍA	451974	BCI	FIEL CUMPLIMIENTO	2012-08-24	2013-08-30	500.000
CARLOS RAMIREZ SAEZ	BOLETA DE GARANTÍA	5273057	ESTADO	FIEL CUMPLIMIENTO	2011-05-23	2013-08-30	511.730
SOCIEDAD EDUCACIONAL ANTU LTDA.	BOLETA DE GARANTÍA	176676-4	B. DE CHILE	FIEL CUMPLIMIENTO	2012-06-06	2013-09-09	135.000
COMERCIAL VIVIANA MARIN							
GONZALEZ EIRL	BOLETA DE GARANTÍA	271178	SANTANDER	FIEL CUMPLIMIENTO	2012-05-29	2013-09-15	1.099.560
EULEN SEGURIDAD S.A.	BOLETA DE GARANTÍA	28821	ITAU	FIEL CUMPLIMIENTO	2012-05-07	2013-09-30	5.816.258
BUHOS SOCIEDAD COMERCIAL							
INDUSTRIAL	BOLETA DE GARANTÍA	1158964	INTERNACIONAL	FIEL CUMPLIMIENTO	2011-01-06	2013-09-30	12.662.000
SIST. DE SEGUROS MIRNA REBOLLEDO	BOLETA DE GARANTÍA	5616208	UF 13,9944	FIEL CUMPLIMIENTO	2012-03-08	2013-10-29	319.643

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

PROVEEDOR	TIPO DOCUMENTO	Nº DOCUMENTO	BANCO	GARANTIZA	EMISIÓN	VENCIMIENTO	MONTO \$
SERVICIOS TECNICOS URBANOS LTDA. SEGURIDAD Y SERVICIOS	BOLETA DE GARANTÍA	184428	SANTANDER	FIEL CUMPLIMIENTO	2012-06-15	2013-10-30	160.000
FEDERAL CORP S.A.	BOLETA DE GARANTÍA	98850	BCI	FIEL CUMPLIMIENTO	2012-10-22	2013-10-30	1.076.663
GUARD SERVICE SEGURIDAD S.A.	BOLETA DE GARANTÍA	58	SANTANDER	FIEL CUMPLIMIENTO	2012-07-25	2013-10-30	4.854.435
MAPFRE CIA. DE SEGUROS GENERALES DE CHILE S.A.	BOLETA DE GARANTÍA	45	SANTANDER	FIEL CUMPLIMIENTO	2012-08-20	2013-11-15	2.500.000
COMPAÑIA DE SEGUROS GENERALES PENTA-SECURITY	BOLETA DE GARANTÍA	1250-2	B. DE CHILE	FIEL CUMPLIMIENTO	2012-08-20	2013-11-15	2.500.000
BERDICHEVSKY ROSINZKY GUILLERMO	BOLETA DE GARANTÍA	431969-7	DE CHILE	FIEL CUMPLIMIENTO	2012-12-27	2013-11-22	3.650.000
NUEVA ALIMENTACION LTDA	BOLETA DE GARANTÍA	6081629	ESTADO	FIEL CUMPLIMIENTO	2012-08-31	2013-11-29	300.000
DIMACOFI SERVICIOS S.A.	BOLETA DE GARANTÍA	108549	BCI	FIEL CUMPLIMIENTO	2012-10-23	2013-11-30	1.650.000
SERVICIOS DE SEGURIDAD PRIVADA LONCOTEC S.A.	BOLETA DE GARANTÍA	62960	BBVA	FIEL CUMPLIMIENTO	2011-07-20	2013-12-13	1.942.080
BUSES AHUMADA LIMITADA	BOLETA DE GARANTÍA	141477	SANTANDER	FIEL CUMPLIMIENTO	2010-12-28	2013-12-29	10.191.500
SOCIEDAD QUINARIA LTDA.	BOLETA DE GARANTÍA	81599	BCI	FIEL CUMPLIMIENTO	2012-12-07	2013-12-30	125.000
LUIS HUMBERTO BRIONES JARA	BOLETA DE GARANTÍA	006196-7	B. DE CHILE	FIEL CUMPLIMIENTO	2010-09-29	2014-03-03	1.292.911
BANCO SANTANDER	BOLETA DE GARANTÍA	5365387	ESTADO	FIEL CUMPLIMIENTO	2012-02-02	2014-03-31	1.190.000
GUARD SERVICE TECNOLOGIAS S.A.	BOLETA DE GARANTÍA	155097	SANTANDER	FIEL CUMPLIMIENTO	2011-05-31	2014-09-30	6.217.252
TRANSVE S.A.	BOLETA DE GARANTÍA	260890-1	B. DE CHILE	FIEL CUMPLIMIENTO	2011-09-16	2014-10-03	948.821
OSSANDON Y OSSANDON	BOLETA DE GARANTÍA	4588-0	DE CHILE	FIEL CUMPLIMIENTO	2012-10-31	2014-12-03	280.174
SERVICIO COMPUTACIONAL GLOBAL S.A.	BOLETA DE GARANTÍA	83003	BCI	FIEL CUMPLIMIENTO	2012-01-24	2015-05-30	480.000
SERTECO LIMITADA	BOLETA DE GARANTÍA	197915	SANTANDER	FIEL CUMPLIMIENTO	2012-05-22	2015-12-30	180.800
BAKER TILLY CHILE LTDA.	BOLETA DE GARANTÍA	92016	SANTANDER	FIEL CUMPLIMIENTO	2012-05-30	2015-12-30	886.312
JOCELYN ANDREA CHAVEZ	BOLETA DE GARANTÍA	49	177 UF	FIEL CUMPLIMIENTO	2012-12-18	2016-04-27	4.042.813
HERRERA DISTRIBUCION	BOLETA DE GARANTÍA	110723-7	DE CHILE	FIEL CUMPLIMIENTO	2011-12-04	304/13	46.770
DISTRIBUIDORA DENTAL EDIGMA LTDA	BOLETA DE GARANTÍA	61424	SCOTIABANK	FIEL CUMPLIMIENTO	2010-09-27	SIN FECHA	74.257
TOTAL							168.278.799

23.2.2. Seriedad Oferta

PROVEEDOR	TIPO DOCUMENTO	Nº DOCUMENTO	BANCO	GARANTIZA	EMISIÓN	VENCIMIENTO	MONTO \$
GUILLERMO BERDICHEVSKY R	BOLETA	431954-0	DE CHILE	SERIEDAD DE LA OFERTA	2012-11-14	2013-02-20	500.000
INGENIERIA NETDATABIO SA	BOLETA	123844	SANTANDER	SERIEDAD DE LA OFERTA	2012-10-23	2013-03-23	500.000
SOCIEDAD COMERCIAL NETFIX LIMITAA	BOLETA	123836	SANTANDER	SERIEDAD DE LA OFERTA	2012-10-23	2013-03-24	500.000
GEMCO GRAL MACHINERY CO SA	BOLETA	161848	BICE	SERIEDAD DE LA OFERTA	2012-09-14	2013-03-30	100.000
OPPICI SA	BOLETA	334938-0	B DE CHILE	SERIEDAD DE LA OFERTA	2012-09-25	2013-04-03	100.000
OSSANDON Y OSSANDON	BOLETA	450373	BCI	SERIEDAD DE LA OFERTA	2012-12-10	2013-04-07	2.000.000
PKF CHILE AUDITORES CONSULTORES LTDA	BOLETA	54449	BCI	SERIEDAD DE LA OFERTA	2012-11-10	2013-04-07	2.000.000
HERNAN ESPEJO Y ASOSIADOS	BOLETA	45247	BCI	SERIEDAD DE LA OFERTA	2012-10-17	2013-04-07	2.000.000
JERIA, MARTINEZ Y ASOSIADOS LTDA	BOLETA	12554	SANTANDER	SERIEDAD DE LA OFERTA	2012-10-10	2013-04-07	2.000.000
BAKER TILLY CHILE LTDA	BOLETA	52	SANTANDER	SERIEDAD DE LA OFERTA	2012-01-10	2013-04-07	2.000.000
CONSULTORES Y AUDITORES DE EMPRESAS LTDA	BOLETA	65	SANTANDER	SERIEDAD DE LA OFERTA	2012-12-10	2013-04-07	2.000.000
FORTUNATO Y ASOSIADOS LTDA	BOLETA	223	SANTANDER	SERIEDAD DE LA OFERTA	2012-12-10	2013-04-07	2.000.000
ENLACES DATA INGENIERIA LIMITADA	BOLETA	116327-5	B DE CHILE	SERIEDAD DE LA OFERTA	2012-11-10	2013-04-22	500.000
SOCIEDAD TECNOLOGICA DE INGENIERIA ELECT	BOLETA	278333	SANTANDER	SERIEDAD DE LA OFERTA	2012-10-24	2013-04-24	500.000
SURLATINA AUDITORES LTDA	BOLETA	121375	BCI	SERIEDAD DE LA OFERTA	2012-11-10	2013-05-07	2.000.000
DELOITTE AUDITORES Y CONSULTORES LTDA	BOLETA	120205	SCOTIABANK	SERIEDAD DE LA OFERTA	2012-10-10	2013-06-17	2.000.000
TREMA DENTAL LTDA	BOLETA	6243661	ESTADO	SERIEDAD DE LA OFERTA	2012-11-09	2013-06-27	500.000
A BRIL Y CIA LTDA	BOLETA	119238	SCOTIABANK	SERIEDAD DE LA OFERTA	2012-11-09	2013-06-27	500.000
LABORATORIO MAVER SA	BOLETA	343040	SECURITY	SERIEDAD DE LA OFERTA	2012-09-13	2013-06-27	500.000
TECNICA SA	BOLETA	454503	BCI	SERIEDAD DE LA OFERTA	2012-04-10	2013-06-27	500.000
IMPORTADORA SURDENT LTDA	BOLETA	395071	BCI	SERIEDAD DE LA OFERTA	2012-03-10	2013-06-27	500.000
MADEGOM SA	BOLETA	99244	CORPBANCA	SERIEDAD DE LA OFERTA	2012-09-13	2013-06-27	500.000
3 M CHILE SA	BOLETA	334468-1	B DE CHILE	SERIEDAD DE LA OFERTA	2012-10-09	2013-06-27	500.000
DIPROMED SA,	BOLETA	738-7	B DE CHILE	SERIEDAD DE LA OFERTA	2012-09-27	2013-06-27	500.000
PRODUCTOS QUIRURGICOS Y FARMACOLOGICOS L	BOLETA	335321-6	B DE CHILE	SERIEDAD DE LA OFERTA	2012-03-10	2013-06-27	500.000
SOCIEDAD DE MANUFACTURAS DE EQUIPOS DENTALES	BOLETA	156638	BICE	SERIEDAD DE LA OFERTA	2012-09-25	2013-06-27	500.000
DROGUERIA HOFMANN SAC	BOLETA	344980	SECURITY	SERIEDAD DE LA OFERTA	2012-05-10	2013-06-27	500.000
TELEFONICA EMPRESAS CHILE SA	BOLETA	29	SANTANDER	SERIEDAD DE LA OFERTA	2013-09-01	2013-07-07	500.000
DENTAL LAVAL LTDA	BOLETA	450369	BCI	SERIEDAD DE LA OFERTA	2012-02-10	2013-07-28	500.000
MAYORDENT DENTAL LTDA	BOLETA	565831-1	B DE CHILE	SERIEDAD DE LA OFERTA	2012-09-28	2013-08-30	500.000
SCARELLA CONST Y CIA LTDA	BOLETA	83476	BCI	SERIEDAD DE LA OFERTA	2012-07-11	2013-10-02	500.000
OLLER Y CIA LTDA	BOLETA	97510	SANTANDER	SERIEDAD DE LA OFERTA	2012-09-25	2013-11-03	100.000
TOTAL							28.300.000

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

23.3 Juicios en contabilidad

Materia	Parte Procesal	ROL	CARÁTULA	SALDO \$
Laboral	Solicitante	I-147-2011/446-2011	SERVICIO NACIONAL DE CAPACITACION Y EMPLEO DE LA V REGION	763.914
Multa	Demandado	11022-2012	TESORERIA GENERAL DE LA REPUBLICA CON UNIVERSIDAD DE VALPARAÍSO	89.079
Total				852.993

23.4 Otros Juicios

CARATULA	PARTE PROCESAL	TRIBUNAL	ROL	AÑO DE INICIO	MATERIA	CUANTIA UF	CUANTIA RESUMEN
SOCIEDAD RIOS E HIJOS LTDA CON UNIVERSIDAD DE VALPARAISO	DEMANDADO	3° CIVIL VALPO./Corte de Apelaciones/ Corte Suprema	5352-2010/ ICA 534-2011/ CS 9841-2011	2010	TERMINACION ARRENDAMIENTO	614,6	< 1000 UF
CLUB DEPORTIVO Y SOCIAL UNION ESPAÑOLA CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	29° JUZGADO CIVIL DE SANTIAGO/CORTE DE APELACIONES SANTIAGO	18851-2010/3730-2011/4136-2012	2010	TERMINACION ARRENDAMIENTO	103388,1	< 1000 UF
ADMINISTRADORA DE LA GESTIÓN UNIVERSITARIA S.A CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	14° JUZGADO CIVIL DE SANTIAGO	C-31139-2009	2009	TERMINACION ARRENDAMIENTO	50451	< 1000 UF
CARLOS PADILLA CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	JUZGADO DEL TRABAJO DE VALPARAÍSO/ CORTE DE APELACIONES/CORTE SUPREMA/JUZGADO DE COBRANZA LABORAL Y PREVISIONAL DE VALPARAÍSO	O-151-2011/ CA 354-2011/ CS 9357-2011/CS 10436-2011/ C-1262-2011	2011	NULIDAD DEL DESPIDO, DESPIDO CARENTE DE CAUSA LEGAL Y COBRO DE PRESTACIONES LABORALES Y PREVISIONALES	656,7	< 1000 UF
UNIVERSIDAD DE VALPARAÍSO CON SERVICIO NACIONAL DE CAPACITACION Y EMPLEO DE LA V REGION	SOLICITANTE	JUZGADO DEL TRABAJO DE VALPARAÍSO/CORTE DE APELACIONES VALPARAÍSO	I-147-2011/446-2011	2011	LABORAL	33,2	< 1000 UF
QUERO CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	4° JUZGADO CIVIL DE VALPARAISO	C-2143-2011	2011	CIVIL	2281,4	< 1000 UF
EDUARDO BECERRA MARQUEZ CON UNIVERSIDAD DE VALPARAISO	DEMANDADO	4° JUZGADO CIVIL DE VALPARAISO	4573-2011	2011	CIVIL	778,06	< 1000 UF
MARTA FAUNDEZ MONDACA CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	3ER JUZGADO CIVIL DE VALPARAISO	C-690-2012	2012	INCUMPLIMIENTO CONTRACTUAL	10626	< 1000 UF
MARTA FAUNDEZ MONDACA CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	1° JUZGADO CIVIL DE VALPARAISO	1245-2012	2012	GESTION PREPARATORIA/NOTIFICACIÓN FACTURA IMPAGA	129	< 1000 UF
SEGURIDAD PRIVADA DIAZ Y GUNTHER S.A. CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	4TO JUZGADO CIVIL DE VALPARAÍSO/1er JUZGADO CIVIL DE VIÑA DEL MAR	C-3824-2011/ C-2557-2012	2011-2012	INCUMPLIMIENTO CONTRACTUAL	6350	< 1000 UF
ADMINISTRADORA DE LA GESTIÓN UNIVERSITARIA S.A CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	21° JUZGADO CIVIL DE SANTIAGO	20.542-2012	2012	RESOLUCIÓN DE CONTRATO E INDEMNIZACIÓN DE PERJUICIOS	1460	< 1000 UF
TANNER SEVICIOS FINANCIEROS S.A. CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	1° JUZGADO CIVIL DE VALPARAISO	2810-2012	2012	GESTION PREPARATORIA	896,1	< 1000 UF
TESORERIA GENERAL DE LA REPUBLICA CON UNIVERSIDAD DE VALPARAÍSO	DEMANDADO	TESORERIA GENERAL DE LA REPUBLICA	11022-2012	2012	MULTA	3,9	< 1000 UF

UNIVERSIDAD DE VALPARAÍSO

ESTADOS FINANCIEROS PROFORMA
Al 31 de Diciembre de 2012

23.5 Garantía por Crédito con Aval del Estado

Durante el año 2012 la Universidad firmó contrato de fianza para garantizar contrato de apertura de línea de crédito para estudiantes de educación superior, con garantía estatal, según Ley N° 20.027 con los bancos Santander, Estado de Chile, Crédito e inversiones, Falabella, Corpbanca, Scotiabank, ITAU. Para los efectos de determinar la cobertura de la garantía del estado, será necesario distinguir:

a) Durante el periodo previo al egreso del estudiante de la Carrera

La garantía por deserción tendrá una composición distinta entre la Universidad y el Estado, dicha composición corresponde según el caso, a: (i) Para los créditos desembolsados a fin de financiar el primer año de estudios, la garantía del 90% será cubierto en su totalidad por la Universidad, no teniendo responsabilidad el Fisco; (ii) Para los créditos desembolsados a fin de financiar el segundo año de estudios, la garantía del 70% será cubierto en su totalidad por la Universidad, y la garantía del estado cubrirá el 20% restante; (iii) Para los créditos desembolsados a fin de financiar el tercer año de estudios, la garantía del 60% será cubierto en su totalidad por la Universidad, y la garantía del estado cubrirá el 30% restante

b) Durante el periodo posterior al egreso del estudiante de la Carrera

La garantía por deserción académica se determina de la siguiente forma: (i) Se considerará el valor total de los créditos por cursar destinadas a financiar estudios de primer año, multiplicado por el factor de 0,90; (ii) Se considerará el valor total de los créditos por cursar destinadas a financiar estudios del segundo año, multiplicado por el factor de 0,70; (iii) Se considerará el valor total de los créditos por cursar destinadas a financiar estudios del tercer año, multiplicado por el factor de 0,60; (iv) Se suman las cantidades resultantes en los puntos (i), (ii) y (iii) cuyo resultado representará el total que deberá cubrir la garantía de deserción académica y que deberá ser otorgada por la Universidad a favor de la Institución Financiera.

Adicionalmente, la Universidad garantiza con póliza de seguros, correspondiente a la Aseguradora Magallanes, de ejecución inmediata, el riesgo de no pago esperado por deserción académica de sus estudiantes garantizados.

Por este concepto la Universidad imputó a resultado con abono a provisión por incobrabilidad la suma de \$ 157.460.933.-

NOTA 24 Medio Ambiente

La sociedad no ha efectuado desembolsos por conceptos relacionados al Medio Ambiente al cierre de los presentes estados financieros.

NOTA 25 Hechos Posteriores

Entre el 31 de Diciembre de 2012 y la emisión de los presentes Estados Financieros Proforma, no han ocurrido otros hechos significativos de carácter financiero o de otra índole que puedan afectar la adecuada presentación y/o la interpretación de los mismos.

ALEJANDRO MALDONADO ALVARADO
ENCARGADO DEPARTAMENTO CONTABILIDAD

ANTONIO PEÑAFIEL ESCUDERO
DIRECTOR DIV. ADMINISTRACION Y FINANZAS

ALDO VALLE ACEVEDO
RECTOR

