

EMPRESA FERROVIARIA ANDINA S.A.

Memoria Anual 2015

Memoria Anual 2015

Fotografías:
FCA S.A.

Diseño e Impresión:
Grafika Leal
Teléfono: 2491168
grafikaleal@hotmail.com

Memoria Anual 2015

Índice >>>

1. Carta del Presidente	6
2. Composición del Directorio	8
3. Situación Accionaria	10
4. Administración y Organigrama	11
5. Negocios y Actividades de la Empresa	15
Gestión Comercial	15
• Servicio de Pasajeros	15
• Transporte de Carga	17
• Las importaciones en 2015	19
Gestión Operaciones	24
Mantenimiento	26
Recursos Humanos	28
• Capacitación Interna: Programa Formando Ferroviarios	28
• Concurso "Mi Libreta será mi Premio Gestión 2015"	30
• Bienestar Laboral	30
Política de Inversiones	31
6. Estados Financieros	33
7. Carta de los Síndicos	71

FOTO: ARCHIVO FCA

**CARTA DEL PRESIDENTE
COMPOSICIÓN DEL DIRECTORIO
SITUACIÓN ACCIONARIA
ADMINISTRACIÓN Y ORGANIGRAMA**

1. Carta del Presidente >>>

A nuestros Accionistas:

Dando cumplimiento a las disposiciones estatutarias de la Empresa Ferroviaria Andina S.A. (FCA S.A.), me es grato presentar a vuestra consideración la Memoria Anual, el Balance General y el Estado de Resultados correspondientes a la gestión 2015.

Asumimos el gran desafío de la Dirección de FCA, pensando en la proyección de esta Empresa en toda la región del Sur, ya que la esencia de FCA es internacional, su ubicación es ideal para el desarrollo de conexiones ferroviarias y/o bimodales con los países vecinos de Perú, Argentina y Chile y sobre todo constituye un pilar fundamental para el Plan de Integración Ferroviario Nacional e Internacional.

Durante el último trimestre de la gestión en que tomamos la Dirección de la compañía, además de la labor operativa y comercial cotidiana, estamos realizando diagnósticos técnicos, operativos y comerciales con la finalidad de adoptar medidas que nos permitan lograr el crecimiento de la sociedad para posicionarla en el mercado como la mejor opción de transporte multimodal para el occidente de Bolivia.

A continuación haré una pequeña reseña del trabajo realizado en la gestión y los planes y proyectos para la próxima gestión.

Durante el año 2015, la empresa transportó 1.052.720 toneladas. Este volumen es inferior en 20,255 toneladas al volumen de la gestión 2014 debido a varios factores. En primer lugar, la suspensión de actividades ordenada por el Departamento de Potosí durante 20 días del mes de Junio, que afectó la producción y el transporte de minerales. En segundo lugar, incidieron los problemas generados por el paro de trabajadores del puerto de Antofagasta y las mejoras en Portezuelo que impidieron el almacenamiento del mineral boliviano. Adicionalmente, ha tenido una alta incidencia la disminución de las exportaciones de ulexita, generada por la caída del precio internacional de este mineral y de las materias primas en general.

En los servicios de pasajeros, en esta gestión se transportaron 211.609 personas, que generaron un ingreso de US\$. 1.746.679; lo que representa un 3% menos en relación a la gestión anterior, tanto en la cantidad de pasajeros transportados como en los ingresos, esto debido fundamentalmente a la construcción de la carretera Oruro-Río Mulato-Uyuni, que permitió un posicionamiento muy agresivo del transporte carretero, ofreciendo un servicio continuo y más económico.

Un punto importante que debo resaltar en pasajeros, es la realización de un servicio carácter denominado "Tren del Dakar" que se realizó con motivo del Rally del mismo nombre en territorio nacional. Fue una experiencia maravillosa y sobre todo la oportunidad para posicionar a la empresa en los medios y en el público en general.

Durante esta gestión, hemos mantenido nuestro esfuerzo por continuar la inversión en equipos e infraestructura ferroviaria, manteniéndola acorde al nivel de compromisos que tenemos asumidos. En esta gestión se realizaron inversiones por un monto de US\$. 6.120.774; destinados principalmente a vía férrea, locomotoras y otras mejoras en equipamientos e instalaciones.

En términos económicos, en la gestión 2015, el ejercicio cerró con una pérdida de US\$. 1.315.042, resultado causado por la disminución de ingresos por las toneladas no transportadas, comentada en los párrafos anteriores.

La situación financiera de la compañía es muy sólida. Su nivel de endeudamiento al 31 de diciembre de 2015 es del 7.9% en relación a su patrimonio, sus activos y sus índices de liquidez son todos muy favorables.

En el futuro inmediato, el FCA continuará trabajando para la expansión internacional. Desde la gestión 2016 se iniciarán las acciones para desarrollar el corredor al Perú a través del Puerto de Guaqui, ya que el crecimiento de la economía boliviana generó un incremento de las exportaciones y las importaciones que no satisfacen los puertos Chilenos.

Asimismo se iniciarán gestiones para restablecer la operación ferroviaria en el corredor El Alto-Charaña Arica, toda vez que el flujo comercial por Tambo Quemado – Charaña – Arica es de 5 millones de toneladas de carga de importación y exportación.

No obstante, a pesar de la disminución de los ingresos mencionados, el FCA aportó oportunamente recursos al estado por un monto de US\$. 2.964.222; por concepto de pago de impuestos, tasas de regulación, licencias, patentes y alquileres.

Finalmente, expreso mi agradecimiento por el compromiso con la compañía a los Directores y Síndicos nombrados, quienes han brindado su experiencia y apoyado con dedicación todas y cada una de las medidas adoptadas. Asimismo, expreso un reconocimiento a todos nuestros ejecutivos y funcionarios, por la confianza en la nueva administración lo cual nos motiva a ratificar nuestro compromiso para hacer de esta una empresa más grande y pilar fundamental en el proceso de integración ferroviaria del País.

Carlos Gill Ramirez
Presidente

2. Composición del Directorio >>>

Luego del cambio accionario en Inversiones BolivianRailways S.A., socio controlador de la Empresa Ferroviaria Andina S.A., la Junta Ordinaria de Accionistas de 8 de septiembre de 2015, eligió como directores a las siguientes personas:

TITULARES

Carlos Enrique Gill Ramírez
 Julio Augusto Montes Prado
 Mauricio Etienne Solares
 Leonor Montiel Parra
 Carlos Ricardo Forli
 Gerardo Velasco Téllez
 José Alberto Ortiz Saucedo

SUPLENTES

César Eduardo Rodríguez Gómez
 Mauricio Costa Du Rels
 Carlos Jorge Gómez Núñez.
 Pendiente de designación
 Pendiente de designación
 José Gabriel Espinoza Yáñez
 Pendiente de designación.

> SINDICOS

TITULARES

Rodrigo Victor Argote Pérez
 Raúl Villarpando Salamanca

SUPLENTES

Fernando A. Palacios
 Pendiente de designación

La mesa directiva quedó conformada de la siguiente manera:

Carlos Enrique Gill Ramírez
 Julio Augusto Montes Prado
 Gerardo Velasco Téllez

PRESIDENTE
VICEPRESIDENTE
SECRETARIO

Carlos Gill Ramirez
Presidente

Julio Montes Prado
Vicepresidente

Gerardo Velasco Tellez
Secretario

Mauricio Etienne Solares
Director

Leonor Montiel Parra
Directora

Carlos Ricardo Forli
Director

Jorge Ortiz Saucedo
Director

Raúl Villarpando Salamanca
Síndico

Rodrigo Perez Argote
Síndico

3. Situación Accionaria >>>

El capital autorizado, suscrito y pagado de la sociedad al cierre de la gestión, es de ciento treinta y dos millones doscientos cuarenta y cuatro mil ochocientos Bolivianos (132.244.800 Bs.) dividido en un millón trescientos veintidós mil cuatrocientos cuarenta y ocho acciones de capital (1.322.448 acciones de capital) de cien Bolivianos (100 Bs.) cada una.

Accionista	Cantidad de acciones	Porcentaje
Inversiones BolivianRailways	661.274	50,004%
AFP Futuro de Bolivia S.A. FCC	330.141	24,96%
BBVA Previsión AFP S.A. FCC	330.141	24,96%
Otros Accionistas	892	0,076%
Total acciones emitidas	1.322.448	100%

FOTO: ARCHIVO FCA

4. Administración y Organigrama >>>

La administración cuenta con un Directorio compuesto por siete miembros titulares y sus correspondientes suplentes, accionistas o no, que son elegidos por la Junta Ordinaria de Accionistas por un período de 1 año pudiendo ser reelegidos.

La Gerente General designada por el Directorio, está habilitada para todas las facultades de administración que por ley y los estatutos corresponden. La Gerencia General delega a las Gerencias, Subgerencias y Jefaturas de Departamento, según el organigrama que se presenta a continuación:

Personal >>>

Cynthia Aramayo Aguilar
Gerente General

José Larrea Flores
*Gerente Administrativo
Financiero*

Maichol Piñango Caraballo
*Gerente de Relaciones
Interinstitucionales*

Franz Hochstater
Dubravcic
Subgerente Comercial

Jhonny Céspedes Sanabria
Subgerente de Operaciones

Hugo Oviedo Bellot
*Subgerente de
Mantenimiento*

Marco Antonio
Camacho Villarroel
*Subgerente de
Recursos Humanos*

Durante la gestión 2015, la Empresa Ferroviaria Andina S.A. (FCA S.A.) estuvo conformada por 434 trabajadores permanentes, de los cuales veintidós (22) pertenecen al Plantel Ejecutivo, cuarenta (40) al personal administrativo y trescientos setenta y dos (372) al personal operativo todos ellos distribuidos estratégicamente en toda la Red Occidental.

Gráfico N.º 1. Personal Ferroviaria Andina 2015.

FOTO: JEAN MARC FRYBOURG

NEGOCIOS Y ACTIVIDADES DE LA EMPRESA
ESTADOS FINANCIEROS AUDITADOS
CARTA DE LOS SINDICOS

4. Negocios y Actividades de la Empresa >>>

➤ GESTIÓN COMERCIAL

➤ Servicios de Pasajeros.

Durante la gestión 2015 se han transportado un total de doscientos once mil seiscientos nueve (211.609) pasajeros en los diferentes servicios que oferta la Empresa, trenes Expreso del Sur, WaraWara del Sur y servicios especiales como trenes de excursión, tren turístico, ferrobús, tren Dakar y al servicio de buses carriles en los ramales.

En la gestión 2015, por transporte de pasajeros, encomiendas y carga suelta se han generado ingresos por un millón setecientos cuarenta y seis mil seiscientos setenta y nueve dólares estadounidenses (1.746.679 US\$).

Hay que mencionar que en la gestión 2015, se ha registrado una baja del orden del 3% con respecto a la gestión 2014, tanto en la cantidad de pasajeros transportados como en los ingresos, debido a la agresiva competencia del transporte terrestre, por la inauguración de carreteras por la ruta al sur.

Por segundo año consecutivo, apoyando el Turismo de Aventura en el país, en el mes de enero se ha organizado el tren denominado "Por la Ruta del Dakar", alcanzando un éxito mayor en relación a la gestión anterior. Esto, ha permitido a la Empresa, ser parte de la competición de rally más famosa, respetada y dura del mundo.

FOTO: ARCHIVO FCA

FOTO: SABRINA LARREA

Gráfico N.º 2. Cantidad de Pasajeros Transportado.

Gráfico N.º 3. Total Ingresos Percibidos (Bs.).

➤ Transporte de Carga

La gestión 2015 cerró con una contracción en los valores exportados e importados en el comercio exterior del país respecto a la gestión 2014, las exportaciones se redujeron en 32,3 % y el valor de las importaciones en 8,3 %, obteniéndose como resultado un déficit en la balanza comercial de novecientos cincuenta y cuatro millones de dólares estadounidenses (954.000 US\$).

La situación internacional y los cambios que se presentaron en los precios de los commodities, ocasionaron que las exportaciones bolivianas que alcanzaron los ocho mil setecientos veintidós millones de dólares estadounidenses (8.722.000.000 US\$) y veintiocho millones de toneladas (28.000.000 Ton), registren una caída del 32 % en el valor y 2 % en el volumen exportado, de las cuales el 79 % del valor y el 90 % del volumen exportado representan los productos tradicionales como el gas y los minerales, aspecto que ha incidido en la Empresa, toda vez que el rubro principal de transporte está constituido por los minerales.

Con este escenario de la economía nacional, los resultados finales de la gestión no acompañaron los objetivos presupuestarios de FCA S.A., habiéndose obtenido un déficit respecto a los ingresos programados del 7,3 % y en tonelaje transportado del 3,9 % en la gestión; traducido esto en un millón trescientos mil dólares (1.300.000 US\$) que no ingresaron a la compañía por efecto de la no realización del servicio de transporte de cuarenta y tres mil toneladas (43.000 Ton) particularmente de los rubros de ulexita, harina, cebada y clinker de importación, por lo que el volumen de carga transportada durante el año 2015 fue de un millón cincuenta y tres mil toneladas (1.053.000 Ton.).

FOTO: ARCHIVO FCA

FOTO: ARCHIVO FCA

Gráfico N.º 4. Volumen de Carga Transportada Histórica 1996 – 2015.

Adicionalmente al contexto de la economía nacional, se presentaron hechos de relevancia que generaron una menor ejecución en el transporte férreo de minerales en 2,2 % en el volumen y 1,4 % menos en los ingresos comparativamente con la gestión 2014, las causas fueron:

- a) El paro cívico de 27 días en Potosí que fue protagonizado por COMCIPO, que afectó de manera directa los carguíos de las Estaciones de Potosí, Don Diego, Agua de Castilla y paralizaron las operaciones en la región afectando a productos como ulexita, harina y cebada.
- b) La huelga de 26 días de los trabajadores portuarios de ATI, en el Puerto de Antofagasta, que interrumpió los embarques de concentrados, ocasionando una sobresaturación en los espacios de Portezuelo.
- c) El largo y mal planificado proceso de asfaltado de las canchas de acopio de minerales bolivianos en Portezuelo-Antofagasta que provocó colapsos en los espacios y disponibilidades de descarga, con restricciones mayores a la operación ferroviaria.

Las importaciones en el 2015

El valor de las importaciones se redujeron en 8 % con un leve incremento de 1 % en el volumen en relación a la gestión 2014, habiendo alcanzado un valor de nueve mil seiscientos setenta y seis millones de dólares estadounidenses (9.676.000.000 US\$) y cinco millones de toneladas (5.000.000 Ton), siendo el rubro de alimentos en el que participamos con nuestros servicios, éste se redujo en 18 % en el valor y en 22 % en el volumen.

FOTO: ARCHIVO FCA

Gráfico N.º 5. Exportación de minerales 2006 – 2015.

Gráfico N.º 6. Tonelaje por Productos principales transportados por FCA S.A.

FOTO: ARCHIVO FCA

Gráfico N.º 7. Comparativo de Ingresos de Transporte Gestiones 2013 - 2014 - 2015.

FOTO: ARCHIVO FCA

Gráfico 8. Cuadro Comparativo de Transporte de Carga período 2013 - 2015.

FOTO: JOSE LARREA

➤ GESTIÓN OPERACIONES

En la Gestión 2015 se movieron siete mil ochocientos ocho (7.808) trenes de carga y trescientos noventa y ocho (398) trenes de pasajeros, representando un 92,47% y un 95,44% de los trenes programados durante la presente gestión.

Referente al tema de Descarrilamientos tanto en los trenes de pasajeros y carga hubo un aumento del 8,72% en comparación con el año anterior, sin embargo, cuando se realiza el análisis comparativo durante los diecinueve años de gestión de FCA se aprecia que el promedio se mantiene en comparación a los últimos diez (10) años y significativamente inferior a los registrados en la última década del siglo XX, tal como se aprecia en el siguiente gráfico:

Gráfico 9. Evolución de los Descarrilamientos 1996 – 2015.

En cuanto al servicio realizado para la empresa Minera San Cristóbal, durante la gestión 2015 se transportaron quinientas quince mil cuarenta y ocho toneladas (515.048 Ton) netas, cifra superior al promedio trasladado durante los nueve (9) años de operaciones de la mencionada compañía. Esto representa el 49% del total de la carga transportada durante el presente año.

Adicionalmente se puede destacar que se inició el transporte de cemento de la población de Viacha a las ciudades de Oruro, Tupiza y Villazón para el cliente SOBOCE S.A., logrando una mayor productividad en la utilización de los vagones de éste circuito, ya que tenemos carga de retorno desde Villazón hacia Oruro, Viacha y al desvío de Molino Andino, representando el 10% del total de la carga transportada en la actual gestión.

Reporte Anual 2015

➤ MANTENIMIENTO

Durante la gestión 2015 se incrementaron los mantenimientos de locomotoras en un 2.5% con relación a la gestión 2014, esto debido a que las locomotoras han tenido un mayor trabajo que se refleja en un incremento de las horas de funcionamiento, de setenta y cinco mil trescientos noventa y cinco (75.395) el 2014 a setenta y siete mil doscientos ochenta y cinco (77.285) horas motor.

Gráfico 10. Horas de funcionamiento, horas/motor período 2011 – 2015.

FOTO: ENRIQUE VEGA

Durante el año 2015 la disponibilidad promedio de las locomotoras por día ha sido de 12.01 por día de las 13 unidades que han demandado las operaciones, con un cumplimiento de 90.08% que se puede calificar como bueno.

Otros resultados de la gestión 2015 en el tema de mantenimiento son:

- Reparación tipo W7 equivalente a lostrescientos sesenta mil kilómetros (360.000 km.) a cuatro coches de los dos trenes de pasajeros alcanzando un cumplimiento del 78%.
- Ejecución de trabajos para el cambio de ruedas, ejes y rodamientos nuevos aparte de la reparación general o cambio de los componentes del bogies; con la finalidad de garantizar plenamente la circulación y brindar la mayor seguridad a nuestros usuarios.
- Recuperación y mantenimiento de los buses carril, que prestan servicio de pasajeros en los Ramales Oruro-Cochabamba, Sucre-Potosí y Viacha-Charaña.
- Reparación programada de 105 vagones de carga con más de ciento veinte mil Kilómetros de recorrido (120.000 km).
- Reparación over hall de 19 vagones (bodegas y góndolas), otorgándole una nueva vida útil a estas unidades.
- Preparación de 25 juegos de rodado nuevo para los vagones del servicio comercial y del parque de la empresa Minera San Cristóbal.
- Reparación General de 2 ferrobuses (337 y 338) para transporte de pasajeros.
- Desarrollo e incorporación de un tarjeta electrónica denominada "Controlador Lógico Programable" en el control convencional de la serie 1000, lo que mejoró la confiabilidad en la operación y el reemplazo de repuestos con mayor facilidad.

➤ RECURSOS HUMANOS

El nivel de rotación del personal dentro FCA S.A. es relativamente bajo, llegando al 10% debido principalmente al alto grado de especialización de funciones sobre todo en el personal operativo.

Capacitación Interna: Programa Formando Ferroviarios

La Empresa Ferroviaria Andina, considera la capacitación como una herramienta para mejorar el desempeño del personal y a la vez como una de los elementos principales para la motivación de sus colaboradores, no solo con el objetivo de buscar la eficiencia, sino también promover el desarrollo personal y la formación o especialización de las personas.

La gestión 2015, dio la oportunidad de relanzar el Programa Formando Ferroviarios diseñado específicamente para el personal nuevo, que tiene una duración de aproximadamente 6 meses sobre todo en los distritos de Oruro, Viacha y Uyuni.

Estos programas internos, generan gran impacto en nuestros funcionarios no solo nuevos, también antiguos, porque valoramos sus conocimientos y experiencia en el área, identificándolos como “grandes maestros”, y quienes mejor que los funcionarios para formar personal nuevo con el mismo compromiso, eficiencia y sobre todo conocimiento.

FOTO: ARCHIVO FCA

La inversión en capacitación fue mayor respecto a la gestión 2014, logrando la formación de personal con conocimientos específicos y que son de vital importancia para alcanzar las metas y objetivos planteados, no se dejó de lado, las competencias personales para motivar, estimular la confianza y potenciar el espíritu de trabajo en equipo, fomentando la integración y comunicación entre áreas, desarrollando habilidades integrales de liderazgo y dirección de personas.

Gráfico 11. Porcentaje de Capacitaciones Externas/Internas

FOTO: ARCHIVO FCA

Concurso "Mi Libreta será mi Premio Gestión 2015"

Continuando con la tradición el 12 de abril y conmemorando el Día del Niño/a Boliviano, la Gerencia General en coordinación con el Departamento de Recursos Humanos, pone en marcha el Concurso "Mi Libreta será mi Premio" con una categoría más que la gestión pasada, vale decir de 1ero de Primaria a 4to. de Secundaria, equivalente de 6 a 15 años de edad, destinado a los hijos/nietos de los funcionarios con el objetivo de fomentar el estudio y la formación en los niños/as.

Con mucho agrado podemos decir que cada año sorprende el alto grado en el desempeño de los niños/as reflejados en las libretas de calificaciones, de esta manera la compañía aporta en la formación de los integrantes más pequeños de FCA S.A.

Bienestar Laboral

Conscientes que la prevención es la mejor forma de evitar las enfermedades en el personal, durante la gestión 2015 y en coordinación con la Caja Nacional de Salud C.N.S., se programaron estudios médicos al personal, se informó sobre las llamadas Enfermedades Silenciosas. También se capacitó al personal en temas inherentes a la jubilación.

FOTO: ARCHIVO FCA

POLÍTICA DE INVERSIONES

Las inversiones realizadas en 2015 fueron de seis millones ciento veintinueve mil Dólares estadounidenses (6.121.000 US\$), lo que representa un incremento del 16,77% en comparación a la gestión 2014, motivado a mejoras en las vías férreas, locomotoras, vagones, coches de pasajeros, ferrobuses, inversión en maestranzas, talleres, informática y telecomunicaciones todo con el objetivo de mejorar la eficiencia operativa y satisfacer los requerimientos de clientes y usuarios.

FOTO: ARCHIVO FCA

FOTO: ARCHIVO FCA

A continuación se presenta el cuadro resumen de las inversiones efectuadas por Ferrovial Andina al 31 de diciembre de 2015:

Cuadro N° 1. Ejecución de Inversiones gestión 2015.

(Expresado en miles de dólares americanos)

Detalle	Presupuesto	real	Variaciones
1. Mejoramiento de Vías	2.160	2.415	255
2. Mejoramiento Locomotoras	1.684	2.627	943
3. Inversión Vagones de Carga	426	357	(69)
4. Mejora Coches y Ferrobuses	399	291	(108)
5. Equipo Pesado y Liviano	184	146	(38)
6. Estaciones	123	15	(108)
7. Inversión en Maestranza / Talleres	308	201	(107)
8. Informática	71	15	(56)
9. Inversión Telecomunicaciones	97	53	(44)
TOTALES	5.452	6.121	669

FOTO: ARCHIVO FCA

EMPRESA FERROVIARIA ANDINA S.A.

EMPRESA FERROVIARIA ANDINA SOCIEDAD ANONIMA (FCA S.A.)

Estados financieros al 31 de Diciembre de 2015 y 2014

Bs = boliviano
US\$ = dólar estadounidense
UFV = Unidad de Fomento a la Vivienda

Estados Financieros Auditados

Índice >>>

Dictamen del auditor independiente _____	36
Balance General _____	39
Estado de ganancias y pérdidas _____	40
Estado de evolución del patrimonio neto _____	41
Estado de flujo de efectivo _____	42
Notas a los estados financieros _____	43

DICTAMEN DEL AUDITOR INDEPENDIENTE

17 de marzo de 2016

A los señores
Presidente y Directores de
Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.)
La Paz

- 1 Hemos examinado el balance general de Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.) al 31 de diciembre de 2015 y 2014 y los correspondientes estados de ganancias y pérdidas, de evolución del patrimonio neto y de flujo de efectivo por los ejercicios terminados en esas fechas, así como las notas 1 a 33 que se acompañan. Estos estados financieros son responsabilidad de la gerencia de la Sociedad. Nuestra responsabilidad es expresar una opinión sobre los mencionados estados financieros basados en nuestra auditoría.
- 2 Efectuamos nuestro examen de acuerdo con normas de auditoría generalmente aceptadas en Bolivia. Esas normas requieren que planifiquemos y ejecutemos la auditoría para obtener razonable seguridad respecto a si los estados financieros están libres de presentaciones incorrectas significativas. Una auditoría incluye examinar, sobre una base de pruebas, evidencias que sustenten los importes y revelaciones en los estados financieros. Una auditoría también incluye evaluar los principios de contabilidad utilizados y las estimaciones significativas hechas por la gerencia, así como también evaluar la presentación de los estados financieros en su conjunto. Consideramos que nuestro examen proporciona una base razonable para emitir nuestra opinión.
- 3 En nuestra opinión, los estados financieros mencionados en el primer párrafo presentan razonablemente, en todo aspecto significativo, la situación patrimonial y financiera de Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.) al 31 de diciembre de 2015 y 2014, los resultados de sus operaciones, la evolución de su patrimonio neto y los flujos de efectivo por los ejercicios terminados en esas fechas de acuerdo con Normas de Contabilidad Generalmente Aceptadas en Bolivia.
- 4 Tal como se menciona en la Nota 6 a los estados financieros, en fecha 4 de abril de 2012 la Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes (ATT), ha notificado a Empresa Ferroviaria Andina S.A. con la Resolución Administrativa Regulatoria ATT-DJ-RA-TR-0089/2012 mediante la cual rechazan las solicitudes de compensación de costos por la operación en el ramal Potosí – El Tejar gestión 2010 presentada mediante carta FCA GG/09/2011 de 27 de mayo de 2011 por un valor de US\$ 209.407. Contra esta Resolución se interpuso Demanda Contencioso Administrativa ante el Tribunal Supremo de Justicia. A la fecha no es posible determinar el efecto final de la resolución de esta demanda.

- 5 Tal como se menciona en la Nota 31 a los estados financieros, el gobierno de Bolivia ha efectuado varios anuncios relacionados con ejercer control sobre todos los servicios básicos, incluyendo las empresas dedicadas al transporte en general, sin embargo a la fecha, no existen pronunciamientos oficiales al respecto. Actualmente, esta en proceso el ordemaniento jurídico para las concesiones sobre recursos naturales, electricidad, telecomunicaciones, transportes y servicios básicos de acuerdo a lo establecido en la nueva Constitución Política del Estado que entro en vigencia en la gestión 2009.

PricewaterhouseCoopers S.R.L.

A handwritten signature in blue ink, appearing to read 'Daniel Moncada O.', is written over a horizontal line.

(Socio)

Daniel Moncada O.

MAT. PROF. N° CAUB-9445

MAT. PROF. N° CAULP-3510

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2015 Y 2014

	Nota	2015 Bs	2014 (Reexpresado y reclasificado) Bs
ACTIVO			
ACTIVO CORRIENTE			
Disponibilidades	3	2.884.594	2.970.062
Inversiones temporarias	4	57.867	48.488
Cuentas por cobrar comerciales	5	10.779.916	12.091.060
Otras cuentas por cobrar	6	18.547.853	16.963.241
Bienes disponibles para la venta	7	8.593.563	3.678.306
Inventarios	8	4.222.666	7.308.452
Gastos pagados por anticipado		1.113.293	1.568.879
Total del activo corriente		46.199.752	44.628.488
ACTIVO NO CORRIENTE			
Cuentas por cobrar comerciales (netas de previsión)	5	32.939	6.346
Inversiones permanentes		180.920	188.616
Activo fijo	9	229.377.868	241.000.905
Materiales y repuestos del activo fijo	10	71.154.445	68.932.467
Activo diferido	11	120.870.246	122.702.447
Impuestos diferidos	16	973.667	2.740.142
Total del activo no corriente		422.590.085	435.570.923
TOTAL ACTIVO		468.789.837	480.199.411
PASIVO			
PASIVO CORRIENTE			
Deudas comerciales	12	8.686.354	8.520.410
Deudas relacionadas con el personal	13	929.210	3.143.458
Deudas financieras	14	32.690.110	21.163.031
Bonos	18	-	11.027.106
Impuestos por pagar	15	1.362.538	1.248.354
Provisiones varias	17	7.212.271	7.995.177
Otras cuentas por pagar		214.180	346.406
Total del pasivo corriente		51.094.663	53.443.942
PASIVO NO CORRIENTE			
Previsión para indemnizaciones		13.436.951	12.795.756
Provisión para vacaciones		2.570.739	2.544.830
Otras cuentas por pagar		-	574.705
Total del pasivo no corriente		16.007.690	15.915.291
TOTAL DEL PASIVO		67.102.353	69.359.233
PATRIMONIO NETO			
Capital pagado	20	132.244.800	132.244.800
Aportes por capitalizar		132.691	132.691
Ajuste de cuentas patrimoniales	21	257.762.839	257.762.839
Reserva legal	21	9.627.354	9.627.354
Resultados acumulados		1.919.800	11.072.494
Total del patrimonio neto		401.687.484	410.840.178
TOTAL PASIVO Y PATRIMONIO NETO		468.789.837	480.199.411
Cuentas de orden	23	50.460.221	42.965.697

Las notas 1 a 33 que se acompañan, forman parte integrante de este estado.

Cynthia Aramayo Aguilar
Gerente General a.i.

Lic. Víctor Hugo Ibáñez
Jefe Depto. Contabilidad y Finanzas

➤ **ESTADO DE GANANCIAS Y PERDIDAS
POR LOS EJERCICIOS TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 2014**

	Nota	2015 Bs	2014 (Reexpresado) Bs
INGRESOS OPERACIONALES			
Ingresos por transporte de pasajeros y otros		12,156,883	13,045,239
Ingresos por transporte de carga		113,925,482	118,223,585
Intercambio y reparación de equipos	22	3,704,410	3,792,682
Ingresos servicios integrales y otros ingresos de operación		6,141,947	6,271,931
Ingresos por compensación		1,689,637	2,038,031
		137,618,359	143,371,468
COSTOS OPERACIONALES			
Remuneraciones		24,426,960	22,881,085
Beneficios sociales		10,818,594	10,897,674
Combustible y lubricantes		17,241,197	18,335,244
Materiales y repuestos		8,002,210	8,219,854
Servicios básicos		1,397,946	1,449,031
Gastos generales de operación		12,088,588	11,032,257
Gastos generales relacionados con la operación		3,264,307	3,218,180
Intercambio y reparación de equipos	22	1,068,040	1,197,179
Depreciación y amortización	9 y 11	48,537,962	47,583,517
Tasas y contribuciones		4,799,056	4,996,840
Impuesto a las Transacciones		4,748,665	4,972,818
		136,393,525	134,783,679
Utilidad (Pérdida) operacional		1,224,834	8,587,789
GASTOS DE ADMINISTRACION		(12,487,236)	(11,791,187)
Ganancia (Pérdida) operativa		(11,262,402)	(3,203,398)
OTROS INGRESOS (EGRESOS)			
Intereses ganados		2,456	4,620
Ajuste por inflación y tenencia de bienes		893,788	1,921,767
Diferencia de cambio		(222,285)	(487,773)
Ingresos no operativos		6,664,749	2,243,713
Ajuste de gestiones anteriores		(93,662)	55,471
Servicios bimodal y otros FF.CC.		(91,097)	(163,966)
Castigo material en obsolescencia y otros		(1,145)	1,800
Gastos financieros		(2,983,480)	(2,187,743)
Tasas por contrato de capitalización		(404,947)	(427,546)
Otros egresos extraordinarios		-	(8,811,331)
Previsión para cuentas incobrables		-	(34,650)
Total otros ingresos (egresos)		3,764,377	(7,885,638)
Utilidad (Pérdida) antes del impuesto a las utilidades de las empresas		(7,498,025)	(11,089,036)
Menos: Impuesto a las Utilidades de las Empresas		-	-
Mas: Impuesto diferido		(1,654,669)	392,409
Pérdida neta del ejercicio		(9,152,694)	(10,696,627)

Las notas 1 a 33 que se acompañan, forman parte integrante de este estado.

Cynthia Aramayo Aguilar
Gerente General a.i.

Lic. Víctor Hugo Ibáñez
Jefe Depto. Contabilidad y Finanzas

➤ **ESTADO DE EVOLUCION DEL PATRIMONIO NETO
POR LOS EJERCICIOS TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 2014
(Importes expresados en moneda de cierre)**

	Ajuste de cuentas patrimoniales								
	Capital pagado Bs	Aportes por capitalizar Bs	Ajuste a capital Bs	Ajuste global del patrimonio Bs	Ajuste reservas patrimoniales Bs	Total Ajuste de cuentas patrimoniales Bs	Reserva legal Bs	Resultados acumulados Bs	Total Bs
Saldos al 31 de diciembre de 2013 (reexpresados)	132,244,800	132,691	100,366,673	85,930,751	71,465,416	257,762,839	9,627,354	20,880,880	420,648,564
Diferencias por actualización	-	-	-	-	-	-	-	888,241	888,241
Perdida neta del ejercicio 2013								(10,696,627)	(10,696,627)
Saldos al 31 de diciembre de 2014 (reexpresados)	132,244,800	132,691	100,366,673	85,930,751	71,465,416	257,762,839	9,627,354	11,072,494	410,840,178
Diferencias por actualización							-	-	-
Pérdida neta del periodo	-	-	-	-	-	-	-	(9,152,694)	(9,152,694)
Saldos al 31 de diciembre de 2015	132,244,800	132,691	100,366,673	85,930,751	71,465,416	257,762,839	9,627,354	1,919,800	401,687,484

Las notas 1 a 33 que se acompañan, forman parte integrante de este estado.

Cynthia Aramayo Aguilar
Gerente General a.i.

Lic. Víctor Hugo Ibáñez
Jefe Depto. Contabilidad y Finanzas

➤ **ESTADO DE FLUJO DE EFECTIVO
POR LOS EJERCICIOS TERMINADOS EL 31 DE DICIEMBRE DE 2015 Y 2014**

	2015 Bs	2014 (Reexpresado) Bs
FONDOS ORIGINADOS EN (APLICADOS A) LAS OPERACIONES		
Pérdida neta del ejercicio	(9,152,694)	(10,696,627)
Ajustes para reconciliar la utilidad neta a los fondos provistos por las operaciones		
Depreciación de activos fijos	27,114,331	27,598,462
Previsión para beneficios sociales	3,981,076	4,240,688
Amortización de cargos diferidos	21,423,630	19,985,054
Valor neto de activo fijo retirado	1,145	(1,799)
Provisión para cuentas incobrables y otros	(178,190)	(143,540)
Bienes disponibles para la venta	(4,915,257)	(3,678,306)
Devengamiento de intereses por pasivos financieros	221,947	215,220
	38,495,988	37,519,152
Cambios en activos y pasivos		
Disminución en cuentas por cobrar comerciales	1,314,028	2,672,604
(Incremento) en otras cuentas por cobrar e impuestos por recuperar	(1,584,610)	(1,007,094)
Disminución (Incremento) en Impuestos Diferidos	1,766,475	(252,391)
(Incremento) Disminución en gastos pagados por anticipado	455,586	(792,496)
Incremento en inventarios	3,085,786	665,686
(Disminución) en deudas comerciales y con el personal	(2,048,304)	(1,420,235)
Incremento (Disminución) en impuestos por pagar	114,184	(227,159)
(Disminución) en otras cuentas por pagar y provisiones varias	(1,489,840)	(995,262)
Pago de indemnizaciones y vacaciones	(3,313,972)	(4,926,008)
Total fondos provenientes de las operaciones	36,795,321	31,236,797
FONDOS ORIGINADOS EN (APLICADOS A) ACTIVIDADES DE INVERSION:		
Disminución de inversiones permanentes	7,696	11,249
(Incremento) de Inversiones en mejoras de vías y bienes alquilados (Activos diferidos)	(19,591,429)	(17,731,893)
(Incremento) Disminución de materiales y repuestos del activo fijo	(2,073,265)	7,321,164
Compras/Venta de activos fijos	(15,492,439)	(18,938,927)
Total fondos aplicados a actividades de inversión	(37,149,437)	(29,338,407)
FONDOS ORIGINADOS EN (APLICADOS A) ACTIVIDADES DE FINANCIAMIENTO		
Incremento de deudas financieras	11,305,133	10,024,654
Pago de Bonos	(11,027,106)	(12,467,783)
Total fondos aplicados a actividades de financiamiento	278,027	(2,443,129)
Incremento (Disminución) neto de fondos	(76,089)	(544,739)
Disponibilidades e inversiones temporarias al inicio del periodo y ejercicio	3,018,550	3,563,289
Disponibilidades e inversiones temporarias al cierre del ejercicio	2,942,461	3,018,550

Las notas 1 a 33 que se acompañan, forman parte integrante de este estado.

Cynthia Aramayo Aguilar
Gerente General a.i.

Lic. Víctor Hugo Ibáñez
Jefe Depto. Contabilidad y Finanzas

➤ NOTAS A LOS ESTADOS FINANCIEROS AL 31 DE DICIEMBRE DE 2015 Y 2014

➤ NOTA 1 - NATURALEZA Y OBJETO DE LA EMPRESA

La Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.), es resultado del proceso de capitalización de la Empresa Nacional de Ferrocarriles (ENFE), empresa estatal de ferrocarriles de Bolivia, efectuada de acuerdo con las disposiciones de la Ley N° 1544 del 21 de marzo de 1994 y mediante D.S. 24165 del 23 de noviembre de 1995.

El 14 de marzo de 1996, se efectuó la capitalización de la Sociedad mediante el depósito de US\$. 13.251.000 equivalentes a Bs. 66.255.000, efectuado por un inversionista de carácter privado. De este importe, Bs. 66.122.400 fueron asignados al capital pagado para posibilitar que el inversionista privado extranjero posea el 50% de participación en la Sociedad y la diferencia de Bs. 132.600 fue registrada en la cuenta aportes por capitalizar en el Patrimonio.

El 15 de marzo de 1996, la Junta General Extraordinaria de FCA S.A.M. decidió convertir a la Sociedad en una Sociedad Anónima con el nombre de Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.). Este cambio de forma jurídica fue efectuado sobre la base del balance general al 14 de marzo de 1996 (balance especial para la transformación).

La Sociedad tiene por objeto principal realizar por cuenta propia, ajena y/o asociada con terceros, la explotación, operación, administración, comercialización, organización y prestación del servicio público de transporte ferroviario, comprendiendo principalmente el transporte de pasajeros y carga, la compra, venta, mantenimiento y reparación de equipos e instalaciones vinculadas con la actividad de transporte, la prestación de servicios de asesoramiento, consultoría, asistencia técnica en materia de transporte, servicios intermodales y combinados, mediante las concesiones y licencias correspondientes, así como el cumplimiento y ejecución de cualquier acto o gestión vinculado o relacionado directa o indirectamente a dichas actividades para la explotación de servicios relacionados con la Red Andina.

➤ NOTA 2 - PRINCIPIOS CONTABLES

Los principios contables más significativos aplicados por la Sociedad son los siguientes:

2.1 Bases de preparación de los estados financieros

Los presentes estados financieros expresados en bolivianos, han sido preparados de acuerdo con Normas de Contabilidad Generalmente Aceptadas en Bolivia y se emiten con el objetivo de presentar la situación patrimonial y financiera de la Sociedad al 31 de Diciembre de 2015 y 31 de diciembre de 2014, los resultados de sus operaciones, la evolución del patrimonio neto y los flujos de efectivo por los ejercicios terminados en esas fechas.

2.2 Uso de estimaciones

La preparación de los estados financieros, de acuerdo con los mencionados principios, requiere que la gerencia de la Sociedad realice estimaciones que afectan los montos de los activos y pasivos a la fecha de los estados financieros, así como los montos de ingresos y gastos del ejercicio. Los resultados reales podrían ser diferentes de las estimaciones realizadas. Sin embargo, estas estimaciones fueron realizadas en estricto cumplimiento del marco contable vigente.

2.3 Consideración de los efectos de la inflación

En el mes de septiembre de 2007, el Consejo Técnico Nacional de Auditoría y Contabilidad del Colegio de Auditores y Contadores Públicos de Bolivia ha revisado y modificado la Norma Contable N° 3 Estados Financieros a Moneda Constante, estableciendo la suspensión del ajuste por inflación en tanto la inflación calculada en base a un "Índice General de Precios" confiable sea inferior al 12% aproximadamente.

Al respecto, a través de la Resolución CTNAC 01/2008 del 11 de enero de 2008 el Consejo Técnico Nacional de Auditoría y Contabilidad del Colegio de Auditores y Contadores Públicos de Bolivia, resuelve la reposición del ajuste por inflación de estados financieros, estableciendo que a partir del 1° de enero de 2008, cualquiera sea el tipo de actividad, se utilice la Unidad de Fomento a la Vivienda (UFV), mientras no se cuente con un Índice General de Precios oficial y de emisión diaria. También establece que si un ente decide reponer el ajuste en forma anticipada debe revelar este hecho en nota a los estados financieros.

Al 31 de Diciembre de 2015 y 31 de diciembre de 2014, la Sociedad, siguiendo lo establecido por la Norma Contable N° 3 revisada y modificada y la Resolución CTNAC 01/2008 mencionadas en los párrafos anteriores, ha decidido aplicar el ajuste por inflación utilizando como índice de actualización la UFV.

La UFV al 31 de Diciembre de 2015 es 2.09888 y al 31 de diciembre de 2014 es 2,01324.

2.4 Criterios de valuación

a) Moneda extranjera

Los activos y pasivos en moneda extranjera se valúan a los tipos de cambio vigentes a la fecha de cierre del ejercicio. Las diferencias de cambio se registran en los resultados del ejercicio, en la cuenta "diferencia de cambio".

b) Inversiones temporarias

Depósitos en fondos de inversión. Están valuadas a su valor neto de realización a la fecha de cierre del ejercicio.

c) Previsión para cuentas incobrables

La Sociedad constituye la previsión para cuentas incobrables mayores a 1 año en función al análisis de recuperabilidad de saldos de cada deudor.

De acuerdo a lo establecido en la Resolución Administrativa Regulatoria ATT-DJ-

RA-TR-0089/2012 que revoca las Resoluciones Administrativas Regulatorias RA-0002/2006, RA-0029/2007, RA-0280/2007, RA-0380/2008, RA-0112/2009 y RA-0499/2010, la Sociedad ha decidido constituir una provisión para incobrables al 31 de Diciembre de 2015 y 31 de diciembre de 2014 de Bs. 5.613.708 debido a la probabilidad de obtener un fallo en contra de Empresa Ferroviaria Andina S.A.

d) Otros activos realizables

Los otros activos realizables comprenden el valor de terrenos entregados en dación de pago, que no están relacionados con la operación y cuya finalidad es realizarlos en el corto plazo. Estos activos se encuentran valuados a su valor de mercado y venta rápida en relación a últimas cotizaciones y avalúos realizados por peritos independientes. La venta y/o realización de estos activos está sujeta a la aprobación del Directorio y de la Junta de Accionistas.

e) Inventarios

Los inventarios están valuados a su costo de adquisición actualizado (ajustado por inflación). El valor contable de los inventarios no supera su valor recuperable.

f) Inversiones permanentes

Las inversiones permanentes corresponden a certificados de aportación telefónica en varias Cooperativas del país. Estas inversiones están valuadas a su costo de adquisición.

g) Activo fijo

Los activos fijos provenientes de la capitalización de ENFE se exponen a los valores resultantes de un revalúo técnico registrado en fecha 14 de marzo de 1996, el mismo que fue practicado por un perito independiente, re expresados a moneda de cierre de acuerdo con lo mencionado en la Nota 2.3. Las incorporaciones posteriores al revalúo técnico señalado, están valuadas a su costo de adquisición re expresado a moneda de cierre.

La depreciación de los activos fijos, excepto los equipos de tracción (locomotoras) y equipos remolcado (vagones), se calcula siguiendo el método de línea recta, aplicando tasas anuales suficientes para extinguir los valores al final de la vida útil estimada de los bienes.

El método de depreciación utilizado en los equipos de tracción (locomotoras) son las horas de servicio (vida útil remanente en horas), sobre la base de un cálculo de horas de servicio realizado por un perito independiente.

El método de depreciación para el equipo remolcado (vagones), a partir de la gestión 2014, son los "kilómetros recorridos" (vida útil remanente en kilómetros) sobre la base de un cálculo de la vida útil en kilómetros realizado por personal técnico de FCA y de un perito independiente. Hasta el 31 de diciembre de 2013, el parque de vagones (excepto los carros planos de Minera San Cristóbal) se depreciaba siguiendo el método de la línea recta.

h) Activo diferido

El activo diferido registra el costo de las mejoras realizadas en vías férreas y en bienes alquilados, que extienden la vida útil de esos bienes. Las inversiones en vías férreas se amortizan por el método de línea recta en un período de 15 años establecido por un perito independiente en la gestión 2001. Las inversiones en bienes alquilados, se amortizan por el método de línea recta en períodos que varían entre 4 y 5 años.

Los gastos incurridos en la adquisición de programas de computación, se valúan a su costo actualizado al cierre de cada ejercicio de acuerdo con lo mencionado en la Nota 2.3, y se amortizan mensualmente aplicando tasas anuales suficientes para extinguir dichos gastos en un período de cinco años.

i) Provisión para indemnizaciones al personal

Se constituye para todo el personal por el total del pasivo devengado al cierre de cada ejercicio. De acuerdo con las disposiciones legales vigentes, transcurridos noventa días de antigüedad en su empleo, el personal es acreedor a la indemnización equivalente a un mes de sueldo por año de servicio.

j) Provisión para vacaciones

Como resultado de la capitalización de la Empresa Nacional de Ferrocarriles (ENFE), fueron transferidas a la Sociedad, los activos y obligaciones a FCA S.A.M. (actualmente FCA S.A.), que incluían las obligaciones que se tenían con el personal a la fecha de capitalización.

Al 31 de diciembre de 1996, la Sociedad efectuó la provisión del total de las vacaciones devengadas transferidas de ENFE. Asimismo, se han devengado las vacaciones anuales del personal que no las ha tomado a cada corte contable.

k) Impuesto diferido

El impuesto diferido se genera por las diferencias temporarias netas existentes entre las bases contables y fiscales utilizadas para la determinación de los valores de activos y pasivos.

Las principales diferencias temporarias surgen como consecuencia de: a) diferencias entre los criterios de depreciación contable y fiscal de activos propios; b) las provisiones que podrán ser deducibles en el futuro; y c) la provisión constituida por bienes obsoletos que aún no fueron vendidos ni destruidos y d) cargos por incobrabilidad cuya deducibilidad será determinada en función al promedio del quebranto de las últimas tres gestiones.

La posición activa o pasiva por impuesto diferido es cuantificada utilizando la tasa del impuesto que se estima será aplicada a la utilidad impositiva en los ejercicios en los que dichas diferencias temporarias serán revertidas o liquidadas.

l) Bonos FCA

Los gastos financieros devengados correspondientes a los Bonos FCA emitidos se calculan a la tasa nominal de la emisión. El mayor valor obtenido por la colocación de los bonos sobre la par, neto de los gastos de transacción, fue registrado en el pasivo como un ingreso diferido. Los ingresos diferidos mencionados se amortizan y devengan por el método de costo amortizado. La amortización del ingreso diferido regulariza el cargo financiero para llegar al costo financiero neto de la emisión de bonos, en base al método de la tasa efectiva. En Abril de 2015 se pagó la última amortización de capital y el último cupón correspondiente a la emisión de los Bonos FCA.

m) Patrimonio neto

Al 31 de Diciembre de 2015 y 31 de diciembre de 2014, se utilizan las cuentas Ajuste de Capital y Ajuste de Reservas Patrimoniales para el registro del ajuste por inflación del capital y reservas respectivamente. Al 31 de Diciembre de 2015 y 31 de diciembre de 2014, el ajuste correspondiente a los Resultados Acumulados se actualiza en su misma línea.

n) Resultados del ejercicio

La Sociedad determina el resultado de cada ejercicio tomando en cuenta los efectos de la inflación. No se ajustan los rubros individuales del estado de ganancias y pérdidas, pero se registra un ajuste global en la cuenta "Ajuste por inflación y tenencia de bienes". Este procedimiento origina una distorsión no significativa en los rubros individuales de dicho estado.

➤ NOTA 3 - DISPONIBILIDADES

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Cajas y fondos fijos	172.052	191.270
Bancos en moneda nacional	1.647.594	1.224.874
Bancos en moneda extranjera	1.064.948	1.553.918
	2.884.594	2.970.062

➤ NOTA 4 - INVERSIONES TEMPORARIAS

La composición del rubro es la siguiente:

		2015		2014
		M/E	Bs	(Reexpresado) Bs
Fondos de inversión				
SAFI Nacional - Fondo Oportuno	Bs.	-	1.225	1.259
SAFI Unión - Fondo Dinero	Bs.	-	1.392	1.437
SAFI Fortaleza - Fondo Interés	Bs.	-	1.357	1.374
SAFI Mercantil Santa Cruz - Fondo Crecer	Bs.	-	1.271	1.303
SAFI Fortaleza - Fondo Liquidez	US\$	3.470	24.152	24.802
SAFI BISA - Fondo Premier	US\$	202	1.405	1.467
SAFI Mercantil Santa Cruz - Fondo Mutuo	US\$	1.591	11.072	11.517
SAFI Nacional - Fondo Efectivo	US\$	199	1.382	1.426
SAFI Nacional - Fondo Portafolio	US\$	200	1.394	1.436
SAFI Unión - Fondo Mutuo	US\$	1.899	13.217	2.467
		7.561	57.867	48.488

➤ NOTA 5 - CUENTAS POR COBRAR COMERCIALES:

La composición del rubro es la siguiente:

		2015	2014
		Bs	(Reexpresado y reclasificado) Bs
Porción corriente			
	Cuentas por cobrar carga	10.511.358	11.275.763
	Cuentas por cobrar intercambio de servicios	268.558	815.297
		10.779.916	12.091.060
Porción no corriente			
	Cuentas por cobrar carga	2.827.535	2.920.054
	Otras cuentas por cobrar	227.550	237.230
	Menos:		
	Previsión para cuentas incobrables y otras cuentas por cobrar	(3.022.146)	(3.150.938)
		32.939	6.346

➤ NOTA 6 - OTRAS CUENTAS POR COBRAR

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Superintendencia de Transportes (Hoy ATT) (*)	17.544.297	16.265.890
Anticipo a proveedores	48.665	174.266
Cuentas por cobrar al personal	32.887	70.499
Seguros pagados por anticipado	488.236	-
Otras cuentas por cobrar	433.768	452.586
	18.547.853	16.963.241

(*) Corresponden a la compensación equivalente a la diferencia entre los ingresos derivados de la prestación del servicio en los tramos: (i) Buen Retiro - Cochabamba - Aiquile (ii) Potosí - El Tejar (Sucre) y los costos originados en el mantenimiento de la operación de dichos ramales, más un margen de rentabilidad.

La composición de las cuentas por cobrar a la ATT es la siguiente:

Período de compensación	2015			2014		
	N° de resolución administrativa	Fecha de la resolución	Importe en US\$	Importe en Bs (i)	Importe en US\$	Importe (Reexpresado) Bs
Gestión 2004	RA-0009/2006	13/01/06	24.429	170.026	24.429	177.256
Gestión 2005	RA-0015/2007	30/03/07	132.137	919.674	132.137	958.795
Gestión 2006	RA-0281/2007	23/11/07	200.549	1.395.821	200.549	1.455.197
Gestión 2007	RA-0379/2008	20/11/08	217.167	1.511.482	217.167	1.575.778
Gestión 2008	RA-0094/2009	30/10/09	205.359	1.429.299	205.359	1.490.099
Gestión 2009	RA-0500/2010	08/11/10	178.866	1.244.906	178.866	1.297.864
Sub Total Ramal Cochabamba - Aiquile			958.507	6.671.208	958.507	6.954.989
Ramal Potosí - El Tejar (Sucre)						
Gestión 2004	RA-0002/2006	03/01/06	24.732	172.135	24.732	179.457
Gestión 2005	RA-0029/2007	02/02/07	121.705	847.067	121.705	883.100
Gestión 2006	RA-0280/2007	23/11/07	150.410	1.046.854	150.410	1.091.385
Gestión 2007	RA-0380/2008	20/11/08	150.077	1.044.536	150.077	1.088.969
Gestión 2008	RA-0112/2009	23/11/09	188.310	1.310.638	188.310	1.366.390
Gestión 2009	RA-0499/2010	08/11/10	171.333	1.192.478	171.333	1.243.204
Gestión 2010	(ii)		201.626	1.403.317	201.626	1.463.012
Gestión 2011	(iii)		213.559	1.486.371	213.559	1.549.598
Gestión 2012	(iv)		246.488	1.715.558	246.487	1.788.527
Gestión 2013	(v)		298.673	2.078.758	298.673	2.167.199
Gestión 2014	(vi)		322.842	2.246.982	322.843	2.342.564
Gestión 2015	(vii)		279.038	1.942.103	-	-
Sub Total Ramal Potosí - El Tejar (Sucre)			2.368.793	16.486.797	2.089.755	15.163.405
menos:						
Previsión para incobrables Ramal Potosí -El Tejar 2004 a 2009			(806.567)	(5.613.708)	(806.567)	(5.852.504)
Total Ramales			2.520.733	17.544.297	2.241.695	16.265.890

- (i) Conversión realizada al tipo de cambio de Bs. 6.96 por US\$ 1.
- (ii) Importe devengado por la Sociedad al 31 de diciembre de 2010.
- (iii) Importe devengado por la Sociedad al 31 de diciembre de 2011.
- (iv) Importe devengado por la Sociedad al 31 de diciembre de 2012.
- (v) Importe devengado por la Sociedad al 31 de diciembre de 2013.
- (vi) Importe devengado por la Sociedad al 31 de diciembre de 2014.
- (vii) Importe devengado por la Sociedad al 31 de diciembre de 2015.

Los antecedentes legales sobre la compensación son los siguientes:

a) Decreto Supremo 24179 de 8 de diciembre de 1995

El artículo 21 del Decreto Supremo N° 24179 de 8 de diciembre de 1995, que reglamenta la prestación del Servicio Público Ferroviario (SPF), establece que: “En caso de existir necesidad específica del Servicio Público Ferroviario, el Poder Ejecutivo podrá disponer la modificación de las características de cualquier Red Ferroviaria o tramo de ésta. La prestación del Servicio Público Ferroviario en estas condiciones estará sujeta a un régimen de compensación”.

Asimismo, el artículo 22 del mencionado Decreto, establece que: “En los casos de necesidad específica del Servicio Público Ferroviario señalados en el artículo anterior, el Superintendente de Transportes actual Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes (ATT) determinará un régimen de compensación de la siguiente forma:

- i) Si se comprueba que los ingresos provenientes de la prestación del Servicio Público Ferroviario, con las modificaciones exigidas por el Poder Ejecutivo, no permiten al Concesionario cubrir los costos del mencionado servicio, la Empresa Ferroviaria tendrá derecho a una compensación por la diferencia entre ingresos y costos derivados de la prestación del Servicio Público Ferroviario.
- ii) El cálculo de costos estará dado por la suma de: i) La parte de los costos fijos asignable al Servicio Público Ferroviario, ii) Los costos variables del Servicio Público Ferroviario, iii) Un margen de rentabilidad, dado por la tasa de interés promedio activa anual en Dólares del sistema bancario boliviano, o la tasa Libor a un año más siete (7) puntos porcentuales, la que sea mayor”.

La Superintendencia de Transportes (Hoy ATT) revisará el cómputo de la compensación pretendida por la Empresa Ferroviaria, pudiendo auditar la información necesaria para establecer la exactitud de dicho cómputo.

Por otra parte, con relación a la forma de pago de la compensación, el artículo 23 del Decreto antes mencionado, establece que: la compensación consistirá únicamente en la emisión de notas de crédito fiscal a favor de la empresa ferroviaria.

b) Contrato de Concesión suscrito entre la Superintendencia de Transportes (Hoy ATT) y FCA el 15 de marzo de 1996

El inciso d) del numeral 8.2 (Servicio de transporte de Pasajeros) de la Cláusula Octava (Obligaciones del Concesionario) del Contrato de Concesión, señala que: “El Concesionario y el Superintendente de Transportes, acordarán las condiciones bajo las cuales se continuarán prestando Servicios de Transporte de Pasajeros más allá del día ciento ochenta (180) de la concesión, cuando al menos alguna de las partes manifieste su voluntad en ese sentido. El Superintendente de Transportes por mandato del Poder Ejecutivo, podrá requerir la prestación de Servicios de Transporte de pasajeros necesarios por razones económicas, sociales o de otro tipo, acordando con el Concesionario las condiciones para la prestación de tales servicios, las características de los mismos y en su caso, las correspondientes compensaciones de acuerdo a lo establecido en el numeral 9.2 inciso c)”.

De igual forma, el inciso b) del numeral 8.3 de la Cláusula Octava del Contrato de Concesión, referido al servicio de transporte de pasajeros con compensación expresa que: “El Superintendente de Transportes comunicará al Concesionario, con por lo menos sesenta (60) días de anticipación a su aplicación, cualquier decisión respecto a modificaciones de oferta y calidad de prestación en aquellos Servicios de Transporte de pasajeros que se encuentren bajo el régimen de Compensación. En estos casos, el Superintendente de Transportes y el Concesionario establecerán los cambios a efectuar en los acuerdos a los que hayan llegado, según lo estipulado en el numeral 8.2 inciso d), en cuanto a las condiciones para la prestación de los servicios, las características de los mismos y, en su caso las Compensaciones correspondientes”.

Por su parte, el inciso c) del numeral 8.5 de la Cláusula Octava del Contrato de Concesión señala que la empresa debe presentar un cálculo demostrativo de “... que en el tramo señalado, los ingresos generados no cubren los costos correspondientes. Dichos costos estarán calculados por la suma de: i) la parte de los costos fijos asignable al Servicio Público Ferroviario, ii) los costos variables del Servicio Público Ferroviario. iii) un margen de rentabilidad dado por la tasa de interés promedio activa a un (1) año en dólares de los Estados Unidos de Norteamérica del sistema bancario boliviano o la tasa Libor a un (1) año más siete puntos porcentuales, la que sea mayor”.

El inciso c) del numeral 9.2 de la Cláusula Novena del Contrato de Concesión dispone lo siguiente: “El Poder Ejecutivo podrá disponer la modificación de las características del Servicio de Transporte de Pasajeros, requerir la prestación de uno o más servicios adicionales, o la aplicación de una tarifa diferente a la propuesta por el Concesionario. En estos casos, de comprobarse que los ingresos provenientes de la prestación del Servicio de Transporte de Pasajeros con las modificaciones exigidas por el Poder Ejecutivo, no permiten al Concesionario cubrir los costos del mencionado servicio calculados de acuerdo a los criterios establecidos en el numeral 8.5 inciso c) el concesionario tendrá derecho a una Compensación por la diferencia entre los ingresos derivados de la efectiva prestación de tal servicio y los costos que el mismo le genere”.

El numeral 9.5 de la Cláusula Novena del Contrato de Concesión, sobre las Compensaciones, indica que: a) Cuando corresponda, el Concesionario presentará al Superintendente de Transportes, el cómputo de la compensación pretendida correspondiente al transporte ejecutado durante el periodo acordado. Se entenderá por transporte ejecutado aquel que fue completado, es decir, que el transporte llegó a su estación de destino, o empalme, o de salida del territorio de la República. b) El cómputo de Compensaciones incluirá el detalle de los vehículos que hubieran ejecutado el transporte, las estaciones de origen y de destino, fecha de despacho y finalización del transporte y el cálculo demostrativo de las Compensaciones pretendidas, suscrito por el representante legal del Concesionario. c) El Superintendente de Transportes, revisará el cómputo de la Compensación pretendida, teniendo el derecho a auditar la información necesaria para establecer su exactitud, y se manifestará sobre su aprobación dentro los treinta (30) días siguientes a su presentación, reputándose su silencio como favorable a lo requerido. d) La

Secretaría Nacional de Hacienda, una vez aprobado el requerimiento de pago por parte del Superintendente de Transportes, efectuará el pago de la Compensación correspondiente dentro de los treinta (30) días siguientes, mediante la emisión de notas de crédito fiscal renovables anualmente.

Mediante nota ATT 03134 DTTR 0267/2009 de 21 de Octubre de 2009 la Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes, en razón a la conclusión de vigencia del Convenio Complementario a los contratos de Concesión y Licencia suscrito entre la operadora (FCA SA.) y la Superintendencia de Transportes (hoy ATT), solicitó a la Empresa Ferroviaria Andina la prestación del servicio público ferroviario sin compensación en el tramo Cochabamba – Aiquile a partir del periodo Octubre/2009. Aspecto que fue ratificado mediante Resolución Administrativa Regulatoria TR-0029/2010 de 25 de Enero de 2010 y Resolución Ministerial No 169 del Ministerio de Obras Públicas, Servicios y Vivienda de fecha 23 de Junio de 2010.

Por lo citado anteriormente a partir del mes de noviembre de 2009 la Sociedad, por prudencia ya no devenga la compensación de los costos del ramal Cochabamba - Aiquile.

En fecha 4 de abril de 2012 la Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes (ATT), ha notificado a Empresa Ferroviaria Andina S.A. con la Resolución Administrativa Regulatoria ATT-DJ-RA-TR-0089/2012 mediante la cual rechazan las solicitudes de compensación de costos por la operación en el ramal Potosí - El Tejar gestión 2010 presentada mediante carta FCA GG/09/2011 de 27 de mayo de 2011 por un valor de US\$. 209.407.

Asimismo, en dicha Resolución revocan las Resoluciones Administrativas regulatorias emitidas por la ex Superintendencia de Transportes y ATT, mediante las cuales aprobaron las siguientes compensaciones de costos por la operación en el tramo Potosí – El Tejar.

De acuerdo a la normativa vigente, la Sociedad incorporó a su patrimonio de manera definitiva, estable y permanente, derechos patrimoniales de compensación por las gestiones 2004 al 2009 de los ramales Sucre - Potosí y Cochabamba – Aiquile.

Nro. RESOLUCION	FECHA RESOLUCION	GESTION COMPENSADA	MONTO RESOLUCION US\$
RA-0002/2006	03/01/06	2004	24.732
RA-0029/2007	02/02/07	2005	121.705
RA-0280/2007	23/11/07	2006	150.410
RA-0380/2008	20/11/08	2007	150.077
RA-0112/2009	23/11/09	2008	188.310
RA-0499/2010	08/11/10	2009	171.333
TOTAL			806.567

La Sociedad interpuso en el Tribunal Constitucional Plurinacional, un Recurso Directo de Nulidad contra la Resolución Administrativa Regulatoria No. 0089/2012, sobre la base principal de la falta de competencia y atribución legal de la ATT para revocar de oficio resoluciones que confieren derechos a un particular y que no han sido objeto de impugnación en la vía administrativa.

En fecha 23 de Marzo de 2013 el Tribunal Constitucional Plurinacional dictó la sentencia constitucional plurinacional 0408/2013, sobre la Demanda de Recurso Directo de Nulidad contra la Resolución Administrativa Regulatoria No 089/2012, interpuesta por Empresa Ferroviaria Andina S.A. declarando improcedente el Recurso.

El fallo establece que la Resolución impugnada, ATT-DJ-RA TR 0089/2012, “no se encuentra dentro de los alcances del recurso directo de nulidad”. De lo que se puede evidenciar que la Resolución no establece la procedencia o no del pago de la compensación por la prestación del Servicio entre Sucre y Potosí, por las gestiones 2004, 2005, 2006, 2007, 2008 y 2009.

Ante este fallo del Tribunal Constitucional Plurinacional, la sociedad presentó un Recurso de Amparo Constitucional contra el Tribunal Constitucional, sobre el fundamento de que ese tribunal no valoró los antecedentes del Recurso Directo de Nulidad, incurriendo en violación al debido proceso.

El Tribunal de garantías, mediante Resolución 592/2013, de 26 de noviembre de 2013, rechazó “in limine” la acción de amparo constitucional por considerar que los fallos constitucionales tienen carácter obligatorio y vinculante.

La sociedad impugnó esta Resolución, y el Tribunal de Garantías, mediante Auto Constitucional No. 0051/2014, de 25 de febrero de 2014, confirmó la Resolución 592/2013, de 26 de noviembre de 2013, que rechazó “in limine” la acción de amparo constitucional presentada por la sociedad.

En lo que respecta a la compensación por la gestión 2010, la sociedad ha interpuesto un Contencioso Administrativo, el mismo que a la fecha se encuentra a espera de su admisión en el Órgano Supremo de Justicia.

Con respecto a las compensaciones del ramal Sucre – Potosí de las gestiones 2011, 2012 y 2013, la Sociedad oportunamente ha solicitado su revisión y aprobación a la ATT. Sin embargo, la ATT no se pronunció hasta la fecha.

Al 31 de diciembre de 2013 la Sociedad por prudencia ha decidido constituir una provisión para incobrables de las cuentas por cobrar del ramal Sucre – Potosí correspondiente a las gestiones 2004 a 2009.

En fecha 13 de Enero de 2015, la Sociedad ha reiterado mediante carta cite GG/020/2015 la solicitud de compensación de costos por la operación del Ramal Sucre –Potosí por las gestiones 2011, 2012 y 2013.

El 20 de julio de 2015 la Empresa Ferroviaria Andina S.A. presentó su solicitud de compensación del Ramal Cochabamba – Aiquile y del Ramal Sucre – Potosi correspondiente a la gestión 2014.

➤ **NOTA 7 – BIENES DISPONIBLES PARA LA VENTA**

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado y reclasificado) Bs
Terrenos Cochabamba	6.785.381	2.901.689
Terrenos El Alto La Paz	1.808.183	776.617
	8.593.564	3.678.306

➤ **NOTA 8 - INVENTARIOS**

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Importaciones en Tránsito	1.522.630	4.425.594
Combustible y Lubricante	1.866.698	1.887.660
Implementos y ropa de trabajo	278.683	257.270
Otros	554.655	737.928
	4.222.666	7.308.452

➤ NOTA 9 - ACTIVO FIJO

La composición del rubro es la siguiente:

Al 31 de diciembre de 2015:			
	Valores originales Bs	Depreciaciones acumuladas Bs	Valores netos Bs
Equipo de tracción	420.010.069	231.629.797	188.380.273
Maquinaria, equipos y herramientas	11.115.172	6.038.258	5.076.914
Vehículos	1.686.182	1.100.364	585.818
Muebles y enseres	587.673	329.328	258.345
Equipos de computación	1.454.908	988.124	466.784
Telecomunicaciones	4.213.424	2.269.713	1.943.711
Casa de máquinas PSC	6.625.013	4.123.093	2.501.920
Reparaciones en curso	30.164.103	-	30.164.103
	475.856.544	246.478.677	229.377.868
Al 31 de diciembre de 2014:			
	(Reexpresado)		
	Valores originales Bs	Depreciaciones acumuladas Bs	Valores netos Bs
Equipo de tracción	432.902.735	226.256.264	206.646.473
Maquinaria, equipos y herramientas	12.248.207	6.383.074	5.865.133
Vehículos	1.587.931	884.367	703.564
Muebles y enseres	614.676	327.197	287.479
Equipos de computación	1.991.238	1.296.473	694.765
Telecomunicaciones	4.782.303	2.649.062	2.133.241
Casa de máquinas PSC	5.429.502	3.565.524	1.863.978
Reparaciones en curso	22.806.272	-	22.806.272
	482.362.864	241.361.961	241.000.905

El cargo por depreciación a los resultados del período asciende a Bs. 27.114.332 al 31 de Diciembre de 2015 y Bs. 27.598.462 al 31 de diciembre de 2014, que se expone en la cuenta Depreciación y Amortización. Existen activos fijos que garantizan préstamos y boletas de garantía según se explica en la Nota 27 a los presentes estados financieros.

➤ NOTA 10 - MATERIALES Y REPUESTOS DEL ACTIVO FIJO

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Equipo de tracción	66.294.950	65.037.644
Equipo pesado y liviano	640.806	761.021
Material vía y obras	4.974.948	3.649.843
Otros materiales y repuestos	4.157.035	4.397.252
	76.067.739	73.845.760
Menos:		
Previsión para obsolescencia	(4.913.294)	(4.913.293)
Total	71.154.445	68.932.467

➤ NOTA 11 - ACTIVO DIFERIDO

La composición del rubro es la siguiente:

Al 31 de diciembre de 2015:			
	Valores originales Bs	Depreciaciones acumuladas Bs	Valores netos Bs
Mejoras a las vías férreas	273.584.202	166.643.463	106.940.739
Programas de computación	2.272.777	748.696	1.524.081
Inversiones en bienes alquilados	17.161.736	8.924.828	8.236.908
Mejoras en bienes alquilados en curso	4.002.668	-	4.002.668
Otros cargos diferidos	165.850	-	165.850
	297.187.233	176.316.987	120.870.246
Al 31 de diciembre de 2014:			
	(Reexpresado)		
	Valores originales Bs	Depreciaciones acumuladas Bs	Valores netos Bs
Mejoras a las vías férreas	256.854.615	149.081.618	107.772.997
Programas de computación	2.409.364	482.215	1.927.149
Inversiones en bienes alquilados	18.019.051	8.040.647	9.978.404
Mejoras en bienes alquilados en curso	2.857.286	-	2.857.286
Otros cargos diferidos	166.610	-	166.610
	280.306.926	157.604.480	122.702.446

El cargo por amortización a los resultados del periodo asciende a Bs. 21.423.630 al 31 de Diciembre de 2015 y Bs. 19.985.055 al 31 de diciembre de 2014, que se expone en la cuenta Depreciación y Amortización.

➤ NOTA 12 - DEUDAS COMERCIALES

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Socaire Bolivia	1.561.887	1.861.758
Tumpar	279.792	139.316
I. Cerna	148.116	271.755
Micaro	57.316	75.415
Urrutibehety	82.489	100.442
Entel	74.853	77.680
Intertek	61.844	43.842
Ferrocarril Oriental	-	600.502
Proveedores varios	5.989.574	5.113.090
Importaciones por pagar	-	2.919
Ventas diferidas	283.493	214.908
Proveedores Transporte Bimodal	146.990	18.783
Total	8.686.354	8.520.410

➤ NOTA 13 - DEUDAS RELACIONADAS CON EL PERSONAL

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Remuneraciones, aportes laborales y patronales	832,462	2,814,693
Prima anual	70,105	73,087
Indemnización al personal	26,643	249,019
Aguinaldo	-	6,659
	929,210	3,143,458

➤ **NOTA 14 - DEUDAS FINANCIERAS**

Detalle	2015			2014	
	Corto plazo Bs	Largo plazo Bs		(Reexpresado)	
				Corto plazo Bs	Largo plazo Bs
Banco Unión S.A.	25,465,762	-	(1)	11,879,432	-
Banco BISA (Línea de Crédito)	5,224,348	-	(2)	7,198,522	-
Banco BISA	2,000,000	-	(3)	2,085,077	-
	32,690,110	-		21,163,031	-

- (1) Registra el saldo de la línea de crédito obtenida del Banco Unión S.A., por un importe de US\$. 4.000.000 para ser utilizado como capital de operaciones. El plazo de vigencia de la línea de crédito es de 3 años a partir del 18 de octubre de 2011, misma que fue renovada en fecha 7 de enero de 2015 con una vigencia de tres años. Cada operación o utilización de los fondos se realizará máximo a 360 días plazo con amortizaciones trimestrales y devengará intereses con una tasa a definirse según el tipo de operación que se contrate. El 20 de Agosto de 2015 se suscribió una adenda por la cual se incrementó la línea de crédito a US\$. 6.000.000, además de la inclusión de una locomotora a las garantías otorgadas anteriormente.

Empresa Ferroviaria Andina S.A. se compromete a lo siguiente:

- Presentar información financiera actualizada de forma semestral.
- Presentar anualmente Estados Financieros Auditados.
- La Sociedad instruirá mediante carta irrevocable a Minera San Cristóbal S.A. que todos los pagos por concepto de servicio de transporte se efectúen directamente en sus cuentas corrientes N° 2-2497176 y/o N°1-2497150 en el Banco Unión S.A.
- Deberá contarse con carta de respuesta de Minera San Cristóbal S.A. aceptando la instrucción irrevocable citada en el punto anterior.
- El monto mensual de los depósitos de efectivo en las cuentas corrientes N° 2-2497176 y/o 1-2497150 en el Banco Unión S.A. deberá tener un importe mensual de por lo menos US\$. 600.000. En caso de que dicho importe sea menor a US\$ 600.000, el banco podrá suspender la utilización de la línea de crédito.

El préstamo está garantizado por maquinarias y equipos ubicados en la maestranza de Viacha y Oruro y siete locomotoras pertenecientes a la Sociedad, así como con la generalidad de sus bienes presentes y futuros.

- (2) Registra el saldo de la línea de crédito obtenida del Banco BISA, por un importe de US\$. 1.000.000 para ser utilizado como capital de operaciones. El plazo de vigencia de la línea de crédito es de 3 años a partir del 02 de mayo de 2013, misma que fue renovada en fecha 10 de agosto de 2015 con una vigencia hasta el día 30 de abril de 2019. La línea de crédito está garantizada con 1 locomotora propiedad de la sociedad.

- (3) En fecha 20 de noviembre de 2015 el Banco BISA suscribió dos contratos de préstamos extraordinarios de Bs. 1.000.000 cada uno, fuera de la línea de crédito, a un plazo de un año, amortizaciones mensuales y con la garantía de todos los bienes habidos y por haber.

➤ NOTA 15 - IMPUESTOS POR PAGAR

La composición del rubro es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Debito Fiscal IVA	863,066	709,111
Impuesto a las Transacciones	444,100	473,713
Retenciones RC - IVA	5,870	5,701
Retenciones IUE	-	138
Retenciones IUE - IT	36,993	25,798
Retenciones IUE - BE	12,509	33,893
	1,362,538	1,248,354

➤ NOTA 16 - IMPUESTOS DIFERIDOS

Los saldos del impuesto diferido posición activa y pasiva, surgen de aplicar la tasa vigente del impuesto a las utilidades de las empresas a los siguientes conceptos:

	2015 Bs	2014 (Reexpresado) Bs
Diferencias entre los criterios de depreciación contable y fiscal de activos propios	(7,123,393)	(475,614)
Provisión para cuentas incobrables por compensaciones	5,613,706	5,852,504
Provisión para otras contingencias	-	252,543
Provisión por obsolescencia constituida por bienes obsoletos que aún no fueron vendidos ni destruidos	4,913,294	4,913,294
Otras cuentas por cobrar	33,236	34,650
Provisión vacaciones	424,886	348,849
Otros cargos por incobrabilidad cuya deducibilidad será determinada en función al promedio del quebranto de las últimas tres gestiones.	32,939	34,340
Total	3,894,669	10,960,566
Tasa impositiva	25%	25%
Activo por impuesto diferido	973,667	2,740,142

➤ NOTA 17 - PROVISIONES VARIAS

La composición del saldo es la siguiente:

	2015 Bs	2014 (Reexpresado) Bs
Provisión tasa de arriendo, licencia y concesión	4,283,276	4,496,579
Provisión servicios básicos	120,153	125,264
Provisiones por aportes y retenciones de cargas sociales	2,808,842	3,373,334
	7,212,271	7,995,177

➤ NOTA 18 – EMISION DE BONOS

La composición del saldo es la siguiente:

	2015		2014 (Reexpresado)	
	US\$	Bs	US\$	Bs
Corto Plazo				
Bonos emitidos	-	-	1,500,000	10,884,101
Intereses devengados	-	-	37,125	143,005
Total Bonos Corto Plazo	-	-	1,537,125	11,027,106

La Sociedad con la aprobación de las juntas extraordinarias de accionistas de fecha 8 de diciembre de 2009 y 23 de marzo de 2010, ha estructurado un programa de emisión de bonos de US\$. 6.000.000.

Este programa fue aprobado mediante número de registro ASFI/DSV-PEB-FCA-004/2010 en el Registro de Mercado de Valores y Resolución Administrativa ASFI/No 264/2010 de fecha 31 de Marzo de 2010, emitida por la Autoridad de Supervisión del Sistema Financiero.

Asimismo el programa fue inscrito en la Bolsa Boliviana de Valores S.A. mediante Resolución de Comité de Inscripciones No. 12/2010 de fecha 28 de abril de 2010.

El 5 de Mayo de 2010, la Sociedad realizó la primera Emisión de Bonos por US\$. 6.000.000 dentro del Programa de Emisión de Bonos, con las siguientes características:

Denominación	: Bonos Ferroviaria Andina – Emisión 1
Moneda	: Dólares estadounidenses
Plazo de Emisión-1	: 1800 días calendario
Tasa de Interés	: 5,5 % nominal, anual y fija
Cantidad de Valores Emitidos	: 6.000 Bonos
Valor Nominal	: US\$. 1.000 cada Bono

Forma de Amortización de**Capital** : Amortización cada 360 días a partir del 4to. Cupón**Pago de Intereses** : Cada 180 días calendario**Garantía** : Quirografía**Forma de Colocación** : Mercado Primario Bursátil en la Bolsa Boliviana de Valores S.A.**Plazo de Colocación Primaria** : 180 días**Destino de los Fondos** : Recambio de pasivos y/o capital de inversión**Representante Común de los****Tenedores de Bonos** : Evelyn Grandi Gómez

Esta Emisión ha sido autorizada por la Autoridad de Supervisión del Sistema Financiero mediante nota ASFI/DSV/R-41303/2010 de fecha 28 de abril de 2010 y bajo el número de registro ASFI/DSV-ED-FCA-008/2010 de acuerdo a la siguiente clave de pizarra FCA-1-E1U-10. Asimismo, la Emisión fue inscrita y autorizada por la Bolsa Boliviana de Valores S.A. mediante carta con cite BBV-GG N° 660/2010 de 04 de mayo de 2010.

En el Programa de Emisión, la Sociedad se ha comprometido a cumplir con los siguientes ratios financieros:

RATIOS/COVENANTS	Ratio a 2015
Relación de Endeudamiento (RPD) < a 1	0.17
Relación Cobertura de Servicio de la Deuda (RCSD) >= a 1	2.81

A la fecha estos bonos fueron pagados en su totalidad no existiendo cupones pendientes de pago.

➤ **NOTA 19 - MONEDA EXTRANJERA**

Los estados financieros al 31 de diciembre de 2015 y al 31 de diciembre de 2014, expresados en bolivianos, incluyen el equivalente de saldos en otras monedas (principalmente dólares estadounidenses), de acuerdo con el siguiente detalle:

	2015	2014
	Cuentas en US\$ equivalentes a Bs	(Reexpresado) Cuentas en US\$ equivalentes a Bs
ACTIVO		
Disponibilidades	1,051,546	1,553,918
Inversiones temporarias	52,622	43,116
Cuentas por cobrar comerciales	9,352,942	10,849,007
Otras cuentas por cobrar	17,544,295	16,265,888
Total activo	28,001,405	28,711,929

PASIVO		
Bonos	-	11,027,106
Deudas comerciales y Otras cuentas por pagar	3,284,155	2,682,464
Total pasivo	3,284,155	13,709,570
Posición neta activa - (pasiva)	24,717,250	15,002,359
Moneda Extranjera	3,551,329	2,155,511

Los activos y pasivos en moneda extranjera han sido convertidos a bolivianos al tipo de cambio oficial vigente al 31 de Diciembre de 2015 y 31 de diciembre de 2014 de Bs. 6,96 por US\$ 1.

➤ **NOTA 20 - CAPITAL PAGADO**

El capital suscrito y pagado es de Bs. 132.244.800, que corresponde a 1.322.448 acciones completamente pagadas, con un valor nominal de Bs. 100 cada una.

La composición accionaría es la siguiente:

	2015		2014	
	Cantidad de Acciones	Porcentaje de participación accionaria	Cantidad de Acciones	Porcentaje de participación accionaria
InversioBnes Bolivian Railways S.A.	661.274	50,0038%	661.274	50,0038%
AFP Futuro de Bolivia S.A. FCC	330.141	24,9644%	330.141	24,9644%
BBVA Previsión AFP S.A. FCC	330.141	24,9644%	330.141	24,9644%
Otros	892	0,0675%	892	0,0675%
Total	1.322.448	100,0000%	1.322.448	100,0000%

El valor patrimonial proporcional de cada acción, al 31 de Diciembre de 2015 y 31 de diciembre de 2014 es de Bs. 303.75 y Bs. 310.67 (reexpresado), respectivamente.

➤ **NOTA 21- RESERVAS**

a) Ajuste global del patrimonio, ajuste a capital y ajuste de reservas patrimoniales

Se contabilizan los ajustes por la actualización en moneda constante de las cuentas del patrimonio de la Sociedad. Estas reservas solamente pueden ser capitalizadas o utilizadas para absorber pérdidas acumuladas.

b) Reserva legal

De acuerdo con lo establecido por las disposiciones legales y estatutarias, el 5% de las utilidades de cada ejercicio deben destinarse a un fondo de reserva legal hasta que éste alcance el 50% del capital pagado.

➤ NOTA 22 - EMPRESAS RELACIONADAS

La Sociedad mantiene saldos por operaciones con Antofagasta Railway Co. PLC (Ferrocarril de Antofagasta a Bolivia FCAB), empresa relacionada hasta Septiembre de 2015, las mismas que se detallan en el siguiente cuadro:

	2015 Bs	2014 (Reexpresado) Bs
Saldos de operaciones Activas		
Reparaciones e Intercambio Ferroviario con FCAB	268,558	287,063
Total operaciones activas	268,558	287,063
Saldos de Operaciones	268,558	287,063
Cuentas de ingreso		
Intercambio Mat. Rodante FCAB	3,178,895	3,408,421
Reparación Mat. Rodante FCAB	525,515	384,261
Total cuentas de ingreso	3,704,410	3,792,682
Cuentas de egreso		
Intercambio Mat. Rodante FCAB	1,068,040	1,197,179
Total cuentas de egreso	1,068,040	1,197,179

➤ NOTA 23 – CUENTAS DE ORDEN

Al 31 de Diciembre de 2015 y 31 de diciembre de 2014, la Sociedad tenía emitidas las siguientes boletas de garantía:

	2015 Bs	2014 (Reexpresado) Bs
Boleta de garantía por cumplimiento de contrato de licencia para explotación y uso de bienes a favor de la ATT	27,840,000	29,024,269
Boleta de garantía por cumplimiento de contrato de concesión a favor de la ATT	6,960,000	7,256,067
Boleta de garantía por cumplimiento de contrato de arrendamiento de material rodante a favor de ENFE	1,740,000	1,814,017
Boleta de garantía por cumplimiento de contrato de transporte de carga de la MSC con el FCAB.	13,920,000	-
Boletas de garantía, como garantía de dos contenciosos tributarios a favor del SIN	-	4,841,363
Activos fijos con fin de vida útil que fueron transferidos a cuentas de orden	221	29,981
Total cuentas de orden	50,460,221	42,965,697

➤ **NOTA 24 - IMPUESTO A LAS UTILIDADES DE LAS EMPRESAS**

La Sociedad está sujeta al Impuesto a las Utilidades de las Empresas, por lo que debe aplicar el 25% a la utilidad neta, determinada de acuerdo con las normas de contabilidad generalmente aceptadas en Bolivia, con algunos ajustes determinados de acuerdo con la Ley Tributaria y sus decretos reglamentarios. De acuerdo con la legislación vigente, el Impuesto a las Utilidades de las Empresas (IUE) es considerado como pago a cuenta del Impuesto a las Transacciones (IT).

Al 31 de diciembre de 2015 la Sociedad no registró ninguna provisión para el pago del impuesto a las utilidades de las empresas debido a que en dicha gestión obtuvo pérdidas impositivas.

➤ **NOTA 25 - MARCO REGULATORIO**

Las actividades de la Sociedad estaban reguladas por la Superintendencia de Transportes (SIT), que estuvo vigente hasta la promulgación del Decreto Supremo N° 071 publicada el 14 de abril de 2009 mediante el cual se crea la Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes (ATT), entidad que se encargará de regular las actividades de las empresas de transporte.

Las atribuciones que tiene la Superintendencia de Transportes (actual ATT) son las siguientes:

- a) Revisar la estructura de costos de la Sociedad, con el propósito de aprobar los niveles tarifarios.
- b) Establecer metas de modernización, expansión y calidad.
- c) Realizar revisiones de carácter técnico administrativo y financiero de las operaciones de la Sociedad.

No existen resoluciones que generen pasivos significativos que no hayan sido registrados en los libros de la Sociedad al 31 de Diciembre de 2015 y 31 de diciembre de 2014.

➤ **NOTA 26 - BIENES DE DISPONIBILIDAD RESTRINGIDA**

La Sociedad otorga anualmente boletas de garantía, a favor de la Superintendencia de Transportes (actual ATT), en cumplimiento a lo dispuesto en los contratos de Concesión y Licencia por US\$. 1.000.000 y US\$. 4.000.000 respectivamente y a favor de ENFE por la suma de US\$. 250.000 en cumplimiento a lo dispuesto en el contrato de arrendamiento de material rodante (ver nota 23 a los presentes estados financieros).

Las boletas de garantía fueron adquiridas de bancos locales y están garantizadas con 15 locomotoras y 455 vagones.

Tal como se menciona en la nota 14 a los presentes estados financieros, la Sociedad ha contratado con el Banco Unión una línea de crédito de US\$. 4.000.000, ampliada a US\$. 6.000.000, y ha otorgado en garantía maquinarias y equipos ubicados en las maestranzas de Viacha y Oruro además de siete locomotoras de su propiedad. Adicionalmente en mayo de 2013 la sociedad contrato una línea de crédito con el Banco BISA por US\$. 1.000.000 otorgando como garantía una locomotora de su propiedad.

La Sociedad ha obtenido del Banco Unión dos boletas de garantía equivalentes a UFV's 2.320.810 con fechas de vencimiento al 2 de junio de 2015, bajo la línea de crédito mencionada en el párrafo anterior, para garantizar el "contencioso administrativo" que fue seguido en contra la Superintendencia General Tributaria, las mismas que fueron aceptadas por el SIN mediante cite: SIN/GGLPZ/DJCC/UCT/PROV/0014/2014 de 4 de junio de 2014, tal como se menciona en la Nota 32. Estas boletas a su vencimiento ya no fueron renovadas.

Asimismo, en fecha 26 de agosto de 2015, la Sociedad ha obtenido del Banco Unión diez boletas de garantía equivalentes a US\$. 2.000.000 con vencimiento el 20 de agosto de 2016, bajo la línea de crédito, mencionada anteriormente, a favor de Antofagasta Railway Company P.L.C. (FCAB) para garantizar el cumplimiento de contrato firmado entre la Sociedad y FCAB para el transporte de concentrados a la empresa Minera San Cristóbal.

➤ **NOTA 27 - COMPROMISOS CONTRACTUALES**

La Sociedad ha suscrito los siguientes contratos:

- Contrato de Concesión suscrito en fecha 15 de marzo de 1996 con la Superintendencia de Transportes (actual ATT), para la prestación del servicio público ferroviario de la red occidental, con vigencia de cuarenta años.

La Sociedad paga a la Superintendencia de Transportes (actual ATT) una tasa de regulación de 0,5%, calculada sobre los ingresos brutos totales anuales incluyendo las compensaciones recibidas.

- Contrato de Licencia suscrito en fecha 15 de marzo de 1996 con la Superintendencia de Transportes (actual ATT), para usar, gozar, administrar y explotar los bienes afectados al Servicio Público Ferroviario que conforma la Red Ferroviaria Andina, la vigencia de éste contrato está subordinada y depende de la vigencia del contrato de Concesión.

La Sociedad paga al Estado Boliviano, por intermedio de la Superintendencia de Transportes (actual ATT), una tasa de licencia de 2,2%, calculada sobre los ingresos brutos anuales.

- Contrato de Arrendamiento de Material Rodante suscrito en fecha 15 de marzo de 1996 con la Empresa Nacional de Ferrocarriles (ENFE), mediante el cual se entrega en calidad de arrendamiento coches de pasajeros y ferrobuses de propiedad de ENFE, con vigencia de cuarenta años.

La Sociedad paga a la Empresa Nacional de Ferrocarriles (ENFE) una tasa de arriendo de 2,5%, calculada sobre el valor de estos bienes.

➤ **NOTA 28 - REVINCULACION TRAMO FERROVIARIO ORURO - COCHABAMBA – AIQUILE Y REANUDACION DEL SERVICIO FERROVIARIO EN ESTE TRAMO Y EN EL TRAMO SUCRE - POTOSI**

Mediante Decreto Supremo N° 26786 y N° 27031, de fechas 13 de septiembre de 2002 y 8 de mayo de 2003, respectivamente, y Convenio Complementario a los contratos de Concesión y Licencia, suscrito el 27 de mayo de 2003, entre la Superintendencia de Transportes y FCA S.A., se estableció lo siguiente:

- La re vinculación y rehabilitación del tramo ferroviario Oruro – Cochabamba – Aiquile, por un tiempo de cinco años a partir de la rehabilitación del ramal.
- La reanudación del servicio ferroviario en el tramo Sucre – Potosí, para lo cual se efectuarán las tareas de habilitación correspondientes.

Posteriormente, mediante Decreto Supremo N° 27557, de fecha 4 de junio de 2004, se dispone:

- Suspender los trabajos de rehabilitación en la zona denominada “zona roja”, del tramo ferroviario Oruro – Cochabamba.
- Habilitar el tramo ferroviario: Estación Arque – Estación Cochabamba – Estación Aiquile a fin de prestar el servicio ferroviario de pasajeros.
- Autorizar a la Superintendencia de Transportes a suscribir un convenio con FCA S.A. para acordar la forma de ejecutar la re vinculación y rehabilitación del tramo ferroviario Oruro – Cochabamba – Aiquile y la reanudación del servicio ferroviario en el tramo Sucre – Potosí, y acordar la situación del tramo Oruro – Cochabamba (San Pedro –Arque) con relación a los contratos de Concesión y Licencia.
- Suspender las compensaciones otorgadas por el Estado para la rehabilitación del ramal Oruro- Cochabamba, con cargo a la contraprestación que paga FCA S.A. al Estado Boliviano.

En el marco de este Decreto, en fecha 30 de noviembre de 2004, la Empresa suscribió con la Superintendencia de Transportes un Acuerdo modificadorio al Convenio Complementario suscrito el 27 de mayo de 2003, donde se estableció que las pérdidas que se pudieran presentar por la prestación de estos servicios serán compensadas por el Estado Boliviano en el marco de lo previsto en el Contrato de Concesión (Ver Nota 7 a los estados financieros).

➤ **NOTA 29 - OTRAS REVELACIONES IMPORTANTES**

Contrato de transporte para Minera San Cristóbal S.A.

El 31 de octubre de 2005, FCA S.A. firmó con la empresa Chiguana Cargo S.R.L. un contrato para el transporte de concentrados de mineral desde la mina San Cristóbal hasta la estación fronteriza de Ollague (Chile), a partir del segundo trimestre de 2007 y por un lapso de 17 años. El volumen promedio anual a transportar alcanzará por lo menos 490.000 toneladas y se estima que el valor del transporte significaría un incremento de aproximadamente el 30% de los ingresos operativos de la gestión 2006.

En el mes de julio de 2008 mediante adendum firmado entre Chiguana Cargo S.R.L., Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.) y Antofagasta Railways Company P.L.C. (FCAB), Chiguana Cargo S.R.L. cede a favor del FCAB todos los derechos y obligaciones establecidos en el contrato firmado con FCA S.A. el 31 de octubre de 2005.

En virtud al contrato mencionado, FCA S.A. debe invertir en: a) habilitar locomotoras y vagones, b) mejorar la vía férrea existente en el tramo de transporte c) construcción de instalaciones en la mina San Cristóbal. Si las inversiones mencionadas no se cumplen en los plazos establecidos se aplicarán multas.

Al 31 de Diciembre de 2015 y 31 de diciembre de 2014, se ejecutó el 100% de las inversiones en locomotoras, vagones, vía férrea y construcción de casa de máquinas, de acuerdo al cronograma establecido.

➤ **NOTA 30 - INSCRIPCIÓN DE ACCIONES EN EL REGISTRO DEL MERCADO DE VALORES**

En fecha 1º de septiembre de 1999, la Empresa Ferroviaria Andina Sociedad Anónima (FCA S.A.) a través de Panamerican Securities S.A., Agencia de Bolsa, fue inscrita en el Registro del Mercado de Valores de Bolivia como Empresa Emisora de Valores bajo el registro N° SPVS -IV-EM-FCA-001/99.

Adicionalmente, bajo el código de registro N° SPVS-IV-EA-FCA-008/99, fueron inscritas las acciones suscritas y pagadas de la Sociedad, en el Registro del Mercado de Valores de Bolivia para su oferta pública, por un monto de Bs. 132.244.800 dividido en 1.322.448 acciones ordinarias y nominativas.

➤ **NOTA 31 - CAMBIOS EN LA NORMATIVA LEGAL APLICABLE A LA INDUSTRIA**

Nueva Constitución Política del Estado

La nueva Constitución Política del Estado promulgada y publicada el 7 de febrero de 2009 establece aspectos relacionados con: i) control de servicios públicos, ii) construcción, mantenimiento y administración de líneas férreas y ferrocarriles de la red fundamental a cargo

del estado y iii) transporte terrestre, fluvial, ferroviario y otros medios de transporte a cargo del estado.

La nueva constitución, será implementada a través de la emisión de legislación reglamentaria, cuyo efecto sobre la operación futura de la Sociedad, si lo hubiere, no puede ser determinado a la fecha.

Ley N° 169 de fecha 09 de septiembre de 2011

Se modifica el Presupuesto General del Estado - Gestión 2011 y las Leyes Nos 843 (Texto Ordenado) y 2196.

Las modificaciones establecidas por la presente disposición, con alcance en el ámbito tributario, son las siguientes:

- Se sustituye el artículo 48° de la Ley 843 (Texto Ordenado), disponiendo que, cuando en un año se produjera una pérdida de fuente boliviana, ésta podrá deducirse de las utilidades gravadas que se obtengan como máximo hasta los 3 años siguientes. Las pérdidas acumuladas a ser deducidas no serán objeto de actualización.

➤ NOTA 32 - CONTINGENCIAS

- a) La Sociedad, en fecha 27 de diciembre de 2005, ha recibido del Servicio de Impuestos Nacionales la Resolución Determinativa N° 404/2005, producto del proceso de fiscalización impositiva realizada por las autoridades tributarias con relación a los impuestos declarados por la Sociedad en la gestión 2001. Esta resolución, contraria a la interpretación de la Sociedad, establece reparos relacionados principalmente con retenciones supuestamente no efectuadas del Impuesto a las Utilidades de las Empresas - Beneficiarios del Exterior (IUE-BE) por pago de dividendos a accionistas bolivianos y el Impuesto al Valor Agregado (IVA) supuestamente declarado en defecto por no haber determinado el crédito fiscal no computable (crédito fiscal proporcional). Estos reparos iniciales ascienden a un total de Bs. 1.197.657, importe al que sumado los accesorios calculados a la fecha de la Resolución ascendían a Bs. 2.128.098.

La mencionada Resolución fue impugnada por la Sociedad a través de Recurso de Alzada cuyo resultado fue la Resolución STR/LPZ/RA 0189/2006 de fecha 2 de junio de 2006, que revoca parcialmente la resolución mencionada.

En fecha 29 de diciembre de 2006, la Superintendencia Nacional ha emitido Resolución de Recurso Jerárquico STG-RJ/0413/2006 que resuelve revocar parcialmente la Resolución de Recurso de Alzada STR/LPZ/RA 189/2006 determinando firmes y subsistentes las obligaciones tributarias antes mencionadas más mantenimiento de valor, intereses y multa por evasión fiscal.

En fecha 2 de abril de 2007 la Sociedad presentó una demanda a la Corte Suprema de Justicia para seguir un proceso contencioso administrativo contra la Superinten-

dencia Tributaria Nacional. En opinión de nuestros asesores legales esta demanda debería resolverse de forma favorable a la Sociedad, declarándose sin efecto la Resolución Determinativa impugnada.

Para fines de presentación de la mencionada demanda “contencioso administrativo” en la Corte Suprema de Justicia, la Sociedad otorgó al Servicio de Impuestos Nacionales en calidad de garantía cuatro boletas de garantías equivalentes a UFV’s 2.715.391 con fechas de vencimiento al 3 de abril de 2008.

Estas garantías fueron aceptadas por el SIN mediante Resolución Administrativa N° 44/07 y se renovarían anualmente, la última renovación se realizó el 27 de marzo de 2014, mediante la entrega de cuatro boletas de garantía por un total de UFV’s 2.724.845 y con vigencia hasta el 28 de marzo de 2015, las mismas fueron aceptadas por el Servicio de Impuestos Nacionales, mediante SIN/GGLPZ/DJCC/UCT/PROV/0009/2014 del 9 de abril de 2014.

En fecha 4 de septiembre de 2014 la Sociedad fue notificada con la Sentencia No. 17/2014 de fecha 27 de marzo de 2014 sobre el “Contencioso Administrativo” contra la Superintendencia Tributaria Nacional que la Sociedad presentó a la Corte Suprema de Justicia, la misma que tiene un fallo en contra de la Empresa Ferroviaria Andina, declarando improbadamente la demanda contenciosa administrativa interpuesta por la Sociedad contra la Resolución No. STG-RJ/413/2006.

En fecha 30 de septiembre de 2014 la Sociedad procedió al pago de Bs. . 9.581.805.- de acuerdo a la liquidación emitida por de la Administración Tributaria. El Servicio de Impuestos Nacionales procedió a la devolución de las cuatro boletas de garantía en fecha 21 de octubre de 2014.

En la gestión 2014 la Sociedad registró el importe pagado en la cuenta Otros Egresos Extraordinarios Bs. 8.451.805 (reexpresado, al 31 de diciembre de 2015, Bs. 8.811.331) y la diferencia de Bs. 1.130.000 (reexpresado, al 31 de diciembre de 2015, Bs. 1.178.068) contra la cuenta Provisión para Contingencias Impositivas.

- b)** La Sociedad, en fecha 7 de junio de 2006 ha recibido del Servicio de Impuestos Nacionales la Resolución Determinativa N° 100/2006, producto del proceso de fiscalización impositiva realizada por las autoridades tributarias con relación a los impuestos declarados por la Sociedad en la gestión 2000, el cual establece reparos que ascienden a un total de Bs. 3.462.920.

En fecha 22 de noviembre de 2006, la Sociedad ha sido notificada con la Resolución de Recurso de Alzada STR/LPZ/RA N° 038/2006 que resuelve revocar totalmente la Resolución Determinativa antes mencionada. En fecha 12 de diciembre de 2006, la Administración Tributaria apeló la mencionada resolución.

En fecha 23 de marzo de 2007, la Sociedad ha sido notificada con la Resolución de Recurso Jerárquico STG-RJ/0125/2007 que resuelve revocar totalmente la Resolución de Recurso de Alzada STR/LPZ/RA N° 038/2006, antes mencionada.

En fecha 22 de junio 2007 la Sociedad presentó una demanda a la Corte Suprema de Justicia para seguir un proceso contencioso administrativo contra la Superintendencia Tributaria Nacional. En opinión de nuestros asesores legales esta demanda debería resolverse de forma favorable a la Sociedad, ya que el periodo observado se encuentra prescrito.

Para fines de presentación de la mencionada demanda "contencioso administrativo" en la Corte Suprema de Justicia, la Sociedad otorgó al Servicio de Impuestos Nacionales en calidad de garantía dos boletas de garantía equivalentes a UFV's 2.320.810 con fechas de vencimiento al 21 de junio de 2008 y dos terrenos ubicados ambos en la zona la Maica, Ex Fundo Lourdes, Comprensión de la Provincia Cercado de la ciudad de Cochabamba, con registro en Derecho reales N° 3.01.1.01.0005921 los mismos que son equivalentes a 1.082.805 UFV'S. Estas garantías fueron aprobadas por el SIN mediante Resolución Administrativa N° 70/06 y se renovarán anualmente, la última renovación se realizó el 2 de Junio de 2014 mediante la entrega de dos boletas de garantía por un total de UFV's 2.320.810 con vigencia hasta el 2 de junio de 2015, mismas que fueron aceptadas por el Servicio de Impuestos Nacionales mediante cite: SIN/GGLPZ/DJCC/UCT/PROV/0014/2014 de 4 de junio de 2014.

En fecha 6 de junio de 2014 el tribunal Supremo de Justicia emitió la sentencia N° 127/2014 en la cual se declara probada la demanda contencioso administrativa interpuesta por la Empresa Ferroviaria Andina S.A. contra la Superintendencia Tributaria General, actualmente Autoridad General de Impugnación Tributaria, en mérito a la prescripción.

En fecha 5 de Junio de 2015 la Sociedad pidió al Servicio de Impuestos Nacionales la devolución de las boletas de garantía y el levantamiento de la hipoteca de los terrenos otorgados en garantía. A la fecha las boletas no fueron renovadas por haber salido el fallo favorable a la Sociedad y se encuentra en trámite el levantamiento de las hipotecas.

➤ **NOTA 33 - HECHOS POSTERIORES**

No se han producido, después del 31 de Diciembre de 2015, hechos o circunstancias que afecten en forma significativa los presentes estados financieros.

Cynthia Aramayo Aguilar
Gerente General a.i.

Lic. Víctor Hugo Ibáñez
Jefe Depto. Contabilidad y Finanzas

EMPRESA FERROVIARIA ANDINA S.A.

INFORME DE LOS SÍNDICOS

INFORME DE LOS SÍNDICOS

La Paz, 31 de Marzo de 2016

A los señores
Accionistas de
Empresa Ferroviaria Andina S.A.
Presente.-

De acuerdo con lo establecido en el artículo No. 335 del Código de Comercio, tenemos a bien informar lo siguiente:

Hemos examinado la memoria referente al ejercicio terminado al 31 de diciembre de 2015 de la **Empresa Ferroviaria Andina S.A.**

Además, hemos revisado el balance general de la **Empresa Ferroviaria Andina S.A.** al 31 de diciembre de 2015 y los correspondientes estados de ganancias y pérdidas, de evolución del patrimonio neto y de flujo de efectivo por el período de doce meses terminado en esa fecha teniendo a la vista el informe de la firma auditora PricewaterhouseCoopers S.R.L. de fecha 17 de marzo de 2016 emitido sobre dichos documentos, en el cual los auditores externos emitieron una opinión sin salvedades. Nuestra responsabilidad es expresar una opinión sobre los mismos basada en nuestro trabajo.

Basados en nuestra tarea y en la auditoría de los estados financieros arriba mencionados efectuada por la firma PricewaterhouseCoopers S.R.L. informamos que, no hemos tomado conocimiento de ninguna modificación importante que deba hacerse a los estados financieros mencionados en el párrafo anterior. Por tanto, recomendamos a la Junta aprobar la Memoria y los estados financieros de la Sociedad al 31 de diciembre de 2015.

Rodrigo Argote Pérez
Síndico Titular

Raúl Villarpando Salamanca
Síndico Titular

