

LEVEL 3 PERÚ S.A.

Estados Financieros

31 de diciembre 2014 y de 2013 y al 1 de enero de 2013

(Con el Dictamen de los Auditores Independientes)

PROPÓSITO El Portal de data abierta de Datos Perú, fue creado para promover la transparencia, servir de fuente de datos al periodismo de investigación y para facilitar negocios nacionales e internacionales. El portal ofrece información relativa a empresas, marcas registradas, normas y leyes peruanas así como datos de comercio exterior en detalle. Lanzado en 2011, este portal es una iniciativa de los que éramos un grupo de estudiantes peruanos en el extranjero. Este portal fue multado de manera notoria en el 2014 por la Autoridad Nacional de Protección de Datos Personales en un asombroso despliegue de pobre interpretación de la legislación en esa materia. Esta mala interpretación así como un afán de figuración y un notorio abuso de poder tuvieron como consecuencia el cierre temporal de este portal. Al momento de escribir estas líneas, Datos Perú no tiene otros ingresos que los que sus promotores aportan y estamos a la espera que se pueda reactivar nuestro canal de ingresos publicitarios. La creación de este site ha demandado miles de horas de trabajo desinteresado por parte de sus fundadores e impulsores. Este grupo declara aquí su compromiso a:

- Aumentar la disponibilidad de información sobre las actividades gubernamentales
- Apoyar la participación ciudadana
- Fomentar un gobierno y un sector privado responsables
- Fomentar los negocios y la prosperidad
- Apoyar la lucha contra la corrupción
- Aumentar el acceso a las nuevas tecnologías para la apertura y la rendición de cuentas
- Combatir los intentos de cualquier gobierno a limitar el acceso a la información pública
- Combatir los intentos de cualquier gobierno a vigilarnos

Más información: Datos Perú

KPMG en Perú
Torre KPMG. Av. Javier Prado Oeste 203
San Isidro. Lima 27, Perú

Teléfono 51 (1) 611 3000
Fax 51 (1) 421 6943
Internet www.kpmg.com/pe

DICTAMEN DE LOS AUDITORES INDEPENDIENTES

A los Accionistas y Directores de
Level 3 Perú S.A.

Hemos auditado los estados financieros adjuntos de Level 3 Perú S.A. (una subsidiaria indirecta de Level 3 Communications Inc. – USA), que comprenden el estado de situación financiera al 31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013, y los estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados el 31 de diciembre de 2014 y de 2013, y el resumen de políticas contables significativas y otras notas explicativas de la 1 al 24 adjuntas a dichos estados financieros.

Responsabilidad de la Gerencia sobre los Estados Financieros

La Gerencia es responsable de la preparación y presentación razonable de estos estados financieros de acuerdo con Normas Internacionales de Información Financiera, y del control interno que la Gerencia determina que es necesario para permitir la preparación de los estados financieros para que estén libres de errores materiales, ya sea debido a fraude o error.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros basada en nuestras auditorías. Nuestras auditorías fueron realizadas de acuerdo con Normas Internacionales de Auditoría aprobadas para su aplicación en Perú por la Junta de Decanos de Colegios de Contadores Públicos del Perú. Tales normas requieren que cumplamos con los requerimientos éticos y que planifiquemos y realicemos la auditoría para obtener seguridad razonable de que los estados financieros estén libres de errores materiales.

Una auditoría comprende la ejecución de procedimientos para obtener evidencia de auditoría sobre los saldos y las divulgaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación del riesgo de errores materiales en los estados financieros, ya sea debido a fraude o error. Al efectuar esas evaluaciones de riesgo, el auditor considera el control interno pertinente de la Compañía en la preparación y presentación razonable de los estados financieros a fin de diseñar procedimientos de auditoría de acuerdo con las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la Compañía. Una auditoría también comprende la evaluación de si las políticas contables aplicadas son apropiadas y si las estimaciones contables realizadas por la Gerencia son razonables, así como una evaluación de la presentación general de los estados financieros.

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

Opinión

En nuestra opinión, los estados financieros antes indicados, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Level 3 Perú S.A. al 31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013, su desempeño financiero y sus flujos de efectivo por los años terminados el 31 de diciembre de 2014 y de 2013, de acuerdo con Normas Internacionales de Información Financiera.

Lima, Perú

18 de junio de 2015

Refrendado por:

Juan José Cordova V. (Socio)
C.P.C.C Matrícula N° 01-18869

LEVEL 3 PERÚ S.A.

Estados Financieros

31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013

Contenido	Página
Estados Financieros	
Estado de Situación Financiera	1
Estado de Resultados Integrales	2
Estado de Cambios en el Patrimonio	3
Estado de Flujos de Efectivo	4
Notas a los Estados Financieros	5 - 44

LEVEL 3 PERÚ S.A.

Estado de Situación Financiera

Al 31 de diciembre 2014 y de 2013 y al 1 de enero de 2013

(Expresado en miles de dólares estadounidenses)

	Nota	2014	2013	1 de enero de 2013		Nota	2014	2013	1 de enero de 2013
Activo					Pasivo				
Activo corriente					Pasivo corriente:				
Efectivo	5	2,396	12,043	14,630	Cuentas por pagar comerciales	9	6,954	4,871	4,054
Cuentas por cobrar comerciales, neto	6	7,371	5,245	3,657	Cuentas por pagar a partes relacionadas	21	15,700	3,739	6,504
Cuentas por cobrar a partes relacionadas	21	26,975	21,345	16,359	Otras cuentas por pagar	10	3,924	6,595	4,977
Otras cuentas por cobrar		2,533	1,097	574	Parte corriente de la deuda a largo plazo	11	-	11	452
Gastos contratado por anticipado		1,085	367	450	Parte corriente de ingresos diferidos	12	223	213	193
Total activo corriente		40,360	40,097	35,670	Total pasivo corriente		26,801	15,429	16,180
Activo no corriente					Pasivo no corriente				
Activo por impuesto a las ganancias diferido, neto	18	2,089	1,467	1,127	Deuda a largo plazo	11	-	-	16
Inmuebles, mobiliario y equipo, neto	7	26,883	19,442	17,811	Ingresos diferidos	12	2,223	2,250	2,198
Activos intangibles, neto	8	651	62	-	Total pasivo no corriente		2,223	2,250	2,214
Total activo no corriente		29,623	20,971	18,938	Total pasivo		29,024	17,679	18,394
Total activo		69,983	61,068	54,608	Patrimonio	13			
					Capital emitido		22,689	22,689	22,689
					Capital adicional		404	404	404
					Otras reservas de capital		2,544	2,256	1,453
					Resultados acumulados		15,322	18,040	11,668
					Total patrimonio		40,959	43,389	36,214
					Total pasivo y patrimonio		69,983	61,068	54,608

Las notas adjuntas de la 1 a la 24 son parte integral de los estados financieros.

LEVEL 3 PERÚ S.A.

Estado de Resultados Integrales

Por los años terminados el 31 de diciembre 2014 y de 2013

(Expresado en miles de dólares estadounidenses)

	<u>Nota</u>	<u>2014</u>	<u>2013</u>
Ingresos por servicios prestados	14	52,681	47,548
Costo de servicios	15	(30,228)	(22,386)
		-----	-----
Ganancia bruta		22,453	25,162
		-----	-----
Gastos de ventas	16	(11,114)	(10,306)
Gastos de administración	16	(3,846)	(3,998)
Otros (gastos) ingresos, neto		(164)	165
		-----	-----
Ganancia de operación		7,329	11,023
		-----	-----
Ingresos financieros	17	35	164
Gastos financieros	17	(394)	(118)
Efecto de conversión		(40)	311
		-----	-----
Ganancia antes del impuesto a las ganancias		6,930	11,380
Impuesto a las ganancias	20	(4,047)	(4,205)
		-----	-----
Ganancia neta del año y otros resultados integrales		2,883	7,175
		=====	=====

Las notas adjuntas de la 1 a la 24 son parte integral de los estados financieros.

LEVEL 3 PERÚ S.A.

Estado de Cambios en el Patrimonio

Por los años terminados el 31 de diciembre 2014 y de 2013

(Expresado en miles de dólares estadounidenses)

	Número de acciones <u>(nota 13(a))</u>	Capital emitido <u>(nota 13(a))</u>	Capital adicional <u>(nota 13(b))</u>	Otras reservas de capital <u>(nota 13(c))</u>	Resultados acumulados <u>(nota 13(d))</u>	Total <u>patrimonio</u>
Saldos al 1 de enero de 2013	7,975,462	22,689	404	1,453	11,668	36,214
Ganancia del año	-	-	-	-	7,175	7,175
Total resultados integrales del año	-	-	-	-	7,175	7,175
Transferencia a otras reservas de capital	-	-	-	803	(803)	-
Total transacciones con accionistas	-	-	-	803	(803)	-
Saldos al 31 de diciembre de 2013	7,975,462	22,689	404	2,256	18,040	43,389
Ganancia del año	-	-	-	-	2,883	2,883
Total resultados integrales del año	-	-	-	-	2,883	2,883
Transferencia a otras reservas de capital	-	-	-	288	(288)	-
Disminución patrimonial por fusión con Telecom Infrastructure Hardware S.R.L. (nota 1(d))	-	-	-	-	(5,313)	(5,313)
Total transacciones con accionistas	-	-	-	288	(5,601)	(5,313)
Saldos al 31 de diciembre de 2014	7,975,462	22,689	404	2,544	15,322	40,959

Las notas adjuntas de la 1 a la 24 son parte integral de los estados financieros.

LEVEL 3 PERÚ S.A.

Estado de Flujos de Efectivo

Por los años terminados el 31 de diciembre 2014 y de 2013

(Expresado en miles de dólares estadounidenses)

	<u>2014</u>	<u>2013</u>
Flujos de efectivo de las actividades de operación:		
Ganancia del año	2,883	7,175
Ajustes que no representan movimientos de efectivo:		
Depreciación y amortización	3,656	3,125
Provisión por deterioro de cuentas por cobrar	2	126
Otros ajustes	(273)	37
Impuesto a las ganancias diferido	(622)	(340)
Pérdida por retiro de activos fijos	-	16
Aumentos y disminuciones netos de activos y pasivos:		
Cuentas por cobrar comerciales	(2,139)	(1,746)
Cuentas por cobrar a partes relacionadas	(5,630)	(4,986)
Otras cuentas por cobrar	(1,436)	(523)
Gastos contratados por anticipado	(718)	83
Cuentas por pagar comerciales	2,083	817
Cuentas por pagar a partes relacionadas	5,098	(2,765)
Cuentas por pagar diversas	(2,671)	1,618
Ingresos diferidos	(17)	72
Activos y pasivos netos por fusión	4,886	-
	-----	-----
Efectivo neto provisto por las actividades de operación	5,102	2,709
	-----	-----
Actividades de inversión:		
Adquisición de inmuebles, mobiliario y equipo e intangibles	(6,056)	(4,839)
Pago por compra de Telecom Infrastructure Hardware S.R.L.	(15,545)	-
	-----	-----
Efectivo neto aplicado a las actividades de inversión	(21,601)	(4,839)
	-----	-----
Actividades de financiamiento:		
Financiamiento obtenido de relacionada	6,863	-
Pago de deuda a largo plazo	(11)	(457)
	-----	-----
Efectivo neto aplicado a las actividades de financiamiento	6,852	(457)
	-----	-----
Disminución neto del efectivo	(9,647)	(2,587)
Efectivo al inicio del año	12,043	14,630
	-----	-----
Efectivo al final del año	2,396	12,043
	=====	=====

Las notas adjuntas de la 1 a la 24 son parte integral de los estados financieros.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Al 31 de diciembre de 2014 y de 2013

(1) Antecedentes y Actividad Económica

(a) Antecedentes

Level 3 Perú S.A. (en adelante la Compañía) fue constituida el 11 de febrero de 1994, como Global Crossing Perú S.A. y su accionista principal es Global Crossing Limited desde el 9 de mayo de 2007. En el año 2012, cambió de nombre a Level 3 Perú S.A.

El domicilio legal de la Compañía es Av. Manuel Olgún N° 395 - Surco, Lima, Perú.

(b) Actividad Económica

La actividad principal de la Compañía es proporcionar soluciones de voz (telefonía y datos), data center e internet, con énfasis en transmisión de banda ancha para compañías nacionales y multinacionales, entidades financieras, dependencias gubernamentales y otros clientes de negocios; y el alquiler de equipos de comunicación.

(c) Adquisición de Level 3 Communications, Inc.

El 10 de abril de 2011, Global Crossing Limited (en adelante “GCL”) firmó un Acuerdo y Plan de Fusión con Level 3 Communications, Inc., una sociedad anónima constituida en el estado de Delaware y Apollo Amalgamation Sub, Ltd. (en adelante “AAS”), una compañía subsidiaria de Bermudas, controlada en su totalidad por Level 3. De conformidad con dicho plan GCL y AAS se fusionaron conforme a la legislación de Bermudas, y la empresa fusionada resultante continuó como subsidiaria de Level 3.

Bajo los términos y condiciones del plan de fusión, las acciones que conformaban el capital de GCL serían convertidas en 16 acciones ordinarias de Level 3 y, en el caso de las acciones preferidas de GCL, tendrían derecho a recibir los dividendos devengados e impagos.

El 4 de octubre de 2011 fue concluida la operación de fusión entre GCL y Level 3, mediante la cual, esta última tomó el control de GCL e indirectamente el de Global Crossing Perú S.A. Si bien esta transacción no implicó un cambio en el accionariado de Global Crossing Perú S.A. ni de sus accionistas, sin embargo la misma constituye un hecho de importancia debido a que la Compañía se convirtió en la subsidiaria indirecta de Level 3 y paso a formar parte de un grupo financieramente más sólido, con mayor alcance de red IP y presencia mundial, lo que redundará en mayores posibilidades de inversión, expansión y crecimiento también a nivel local, en un mercado con creciente demanda en soluciones de conectividad, mejoras tecnológicas y acceso a internet.

(d) Fusión por Absorción

El 19 de abril de 2014, la Compañía adquirió el 100% de las acciones del capital de Telecom Infrastructure Hardware S.R.L. (en adelante TIH), empresa vinculada al Grupo Level 3, dedicada al alquiler de equipos de telecomunicación e infraestructura. El importe total de la compra ascendió a miles de US\$ 22,408, el cual fue cancelado mediante recursos propios por miles de US\$ 15,545 y financiamiento otorgado por Global Crossing International Network por miles de US\$ 6,863 (nota 21 (h)).

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Mediante Junta General de Accionistas del 1 de octubre de 2014 se acordó la fusión por absorción con Telecom Infrastructure Hardware S.R.L. (la fusionada), por la cual la Compañía (la absorbente) asume los activos y pasivos de TIH en bloque, a título universal y en un único acto a su valor en libros a la fecha de la fusión, que entró en vigencia el 31 de diciembre de 2014, con saldos en libros al 31 de diciembre de 2014, disminuyéndose el patrimonio de la Compañía (la absorbente) en miles de US\$ 5,313.

Los activos, pasivos y patrimonio neto recibidos de Telecom Infrastructure Hardware S.R.L. a valor en libros, fueron como sigue:

	<u>En miles de US\$</u>
Activos	17,158
	=====
Pasivos	22,471
	=====
Patrimonio	(5,313)
	=====

(e) Contratos y Concesiones

- (i) Con fecha 17 de junio de 1999, la Compañía firmó un convenio con el Ministerio de Transportes, Comunicaciones, Vivienda y Construcción, en virtud del cual se otorga a la Compañía la licencia para el servicio de portador de larga distancia nacional e internacional por un período de 20 años, teniendo como fecha de vencimiento el 18 de junio de 2019. Con fecha 1 de enero de 2002, la Compañía firmó otro convenio con esta entidad, en virtud del cual se otorga a la Compañía la licencia para el servicio de portador local en Lima por un período de 20 años, teniendo como fecha de vencimiento el 2 de febrero de 2021. Asimismo, el 20 de agosto de 2003, el mencionado Ministerio aprobó el contrato de concesión para la prestación del servicio público telefónico fijo local en las modalidades de abonados y teléfonos públicos, por un plazo de 20 años, con fecha de vencimiento el 9 de setiembre de 2023.
- (ii) Con fecha 15 de marzo de 2000, la Compañía firmó un contrato con SAC Perú S.R.L. (una subsidiaria de South American Crossing Ltd.), para la construcción y derecho de uso irrevocable (IRU) del Backhaul, como parte del Proyecto de Red de Banda Ancha de Fibra Óptica de Impsat, y los servicios de operaciones, alojamiento, y mantenimiento a SAC Perú S.R.L. por un período de 25 años, iniciándose la prestación de los servicios en marzo de 2001 y venciéndose el 16 de marzo de 2026. Bajo este contrato, la Compañía percibe anualmente ingresos por el importe aproximado de US\$ 78,000.
- (iii) Con fecha 21 de junio de 2001, la Compañía firmó un contrato con Diveo Telecomunicaciones del Perú S.R.L., mediante el cual se otorgó el derecho irrevocable de uso (IRU) sobre la Fibra IRU a lo largo de la red de Lima y sobre las propiedades afines por un período de 15 años, venciéndose el 22 de junio de 2016 y pudiéndose prorrogar por plazos adicionales de 5 años. Bajo este contrato, la Compañía percibe anualmente ingresos por el importe aproximado de US\$ 27,000.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

- (iv) Con fecha 28 de febrero de 2002, la Compañía firmó un contrato de Usufructo de Capacidad de Transmisión de Servicios de Telecomunicaciones y Fibra Óptica con América Móvil S.A.C. (IRU Swap), mediante el cual la Compañía otorgó en usufructo 2 hilos de fibra IRU, y a cambio recibe de América Móvil S.A.C el derecho de usufructo de 11 canales El 's entre la ciudad de Lima y Trujillo y 11 canales El 's entre la ciudad de Lima y Arequipa en la Red Dorsal (Capacidad IRU). La vigencia del contrato es de 15 años contados a partir de enero 2003. Bajo este contrato la Compañía percibe anualmente ingresos por el importe aproximado de US\$ 127,000.
- (v) Con fecha 24 de junio de 2011, la Compañía firmó un contrato de Usufructo de capacidad de Transmisión de Servicios de Telecomunicaciones y Fibra Óptica con América Móvil S.A.C., mediante el cual la Compañía otorgó en usufructo fibra IRU entre la red de Lima y Miami, por un período de 20 años desde la fecha de activación. Bajo este contrato la Compañía percibe anualmente ingresos por el importe aproximado de US\$ 27,000.
- (vi) En el mes de diciembre de 2010 la Compañía firmó un Contrato por servicios de red y capacidad con Google Perú S.R.L. por un período de 14 años. Bajo este contrato la Compañía percibió durante el 2014, ingresos por el importe aproximado de US\$ 26,000.
- (vii) En el mes de diciembre de 2012 la Compañía firmó un contrato por servicios de red e intercambio de capacidad con América Móvil Perú S.A.C por un periodo de 20 años desde la fecha de activación. La Compañía percibió durante el 2014, ingresos por el importe aproximado de US\$ 10,000.

La composición de los ingresos obtenidos en los últimos cuatro años ha sido como sigue:

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>
	%	%	%	%
Telefonía	30	30	25	23
Datos	16	42	54	56
Internet	41	18	12	12
Data Center	13	10	9	9
	-----	-----	-----	-----
	100	100	100	100
	=====	=====	=====	=====

(f) Aprobación de los Estados Financieros

Los estados financieros al 31 de diciembre de 2014 han sido emitidos con autorización de la Gerencia y serán presentados al Directorio para la aprobación de su emisión y luego puestos a consideración de la Junta General de Accionistas que se realizará dentro del plazo establecido por Ley, para su aprobación definitiva. En opinión de la Gerencia, los estados financieros al 31 de diciembre de 2014 adjuntos serán aprobados por el Directorio y la Junta General de Accionistas sin modificaciones. Los estados financieros al 31 de diciembre de 2013 previamente reportados fueron aprobados por la Junta General de Accionistas del 31 de marzo de 2014.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(2) Bases de Preparación de los Estados Financieros

(a) Declaración de Cumplimiento

Los estados financieros han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (en adelante “NIIF”), emitidas por el International Accounting Standards Board (en adelante “IASB”) vigentes al 31 de diciembre de 2014 y constituyen los primeros estados financieros preparados de acuerdo con las NIIF.

La Compañía ha aplicado la NIIF 1 “Adopción por Primera Vez de las Normas Internacionales de Información Financiera” para la preparación de los saldos de apertura al 1 de enero de 2013. La nota 23 proporciona una explicación de cómo la transición a las NIIF ha afectado la situación financiera, el desempeño financiero y los flujos de efectivo informados por la Compañía.

Hasta el 31 de diciembre de 2013, la Compañía preparó sus estados financieros de acuerdo con principios de contabilidad generalmente aceptados en Perú (en adelante PCGA en Perú).

(b) Responsabilidad de la Información

La información contenida en estos estados financieros es responsabilidad del Directorio de la Compañía, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las NIIF emitidas por el IASB.

(c) Bases de Medición

Los estados financieros han sido preparados a partir de los registros de contabilidad de la Compañía y de acuerdo con el principio de costo histórico.

(d) Moneda Funcional y de Presentación

Las partidas incluidas en los estados financieros se miden en la moneda del ambiente económico primario en el que opera la Compañía (moneda funcional).

Los estados financieros se presentan en dólares estadounidenses (US\$), que es la moneda funcional y de presentación de la Compañía.

(e) Uso de Juicios y Estimados

La preparación de los estados financieros de acuerdo con las NIIF requiere que la Gerencia utilice estimados y supuestos para determinar las cifras reportadas de activos y pasivos, la exposición de activos y pasivos contingentes a la fecha de los estados financieros, así como las cifras de ingresos y gastos. También requiere que la Gerencia ejerza su juicio al aplicar las políticas contables de la Compañía.

Los estimados y juicios contables usados en la elaboración de los estados financieros son evaluados de manera continua por la Gerencia y se basan en la experiencia histórica y otros factores, incluyendo la expectativa de ocurrencia de eventos futuros, que se consideran razonables de acuerdo con las circunstancias.

La Compañía efectúa estimados y supuestos respecto del futuro. La revisión de los estimados contables es reconocida prospectivamente.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Los estimados significativos con relación a los estados financieros comprenden:

- Deterioro de cuentas por cobrar comerciales,
- Vida útil estimada y valores residuales de los inmuebles, mobiliario y equipo,
- Deterioro del valor de los activos no financieros,
- Impuesto a las ganancias corriente y diferido, y
- Provisión para contingencias.

La Gerencia ha ejercido su juicio crítico la aplicar las políticas contables en la preparación de los estados financieros adjuntos, según se explica en las correspondientes políticas contables.

(3) Principales Políticas Contables

Las principales políticas contables aplicadas en la preparación de los estados financieros se detallan a continuación. Estas políticas han sido aplicadas uniformemente en todos los años presentados en estos estados financieros.

(a) Instrumentos Financieros

Los instrumentos financieros se definen como cualquier contrato que da lugar, simultáneamente, a un activo financiero en una empresa y a un pasivo financiero o a un instrumento de capital en otra empresa. Los principales activos y pasivos financieros presentados en el estado de situación financiera son: el efectivo, las cuentas por cobrar y por pagar comerciales, las cuentas por cobrar y por pagar a partes relacionadas, y las otras cuentas por cobrar y por pagar.

Reconocimiento y Medición

Los instrumentos financieros se reconocen en la fecha en que son originados y se clasifican como activo o pasivo según la sustancia del acuerdo contractual que les dio origen. Los intereses, las ganancias y las pérdidas generadas por un instrumento financiero clasificado como activo o pasivo, se registran como gastos o ingresos en el estado de resultados integrales. Los pagos a los tenedores de los instrumentos financieros registrados como de capital se cargan directamente en el patrimonio.

Clasificación

La Compañía clasifica sus instrumentos financieros en las siguientes categorías: préstamos y cuentas por cobrar, y pasivos financieros medidos a costo amortizado. La Gerencia clasifica sus activos financieros en la fecha de reconocimiento inicial y revisa esta clasificación al cierre de cada período.

La clasificación de los instrumentos financieros depende del propósito para el que fueron adquiridos y de sus características. Los instrumentos financieros que mantiene la Compañía son reconocidos inicialmente a su valor razonable más los costos incrementales relacionados con la transacción que sean atribuibles en forma directa a la compra o emisión del instrumento.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Los aspectos relevantes de las categorías de instrumentos financieros que mantiene la Compañía se describen a continuación:

(i) Activos Financieros

La Compañía mantiene los siguientes activos financieros: efectivo, cuentas por cobrar comerciales, cuentas por cobrar a partes relacionadas y otras cuentas por cobrar, que son expresados al valor de la transacción, netos de la estimación de deterioro, cuando es aplicable.

Efectivo

El efectivo está conformado por los saldos en caja y cuentas corrientes bancarias.

Cuentas por cobrar

Las cuentas por cobrar son activos financieros no derivados cuyo cobro es fijo o determinable, no se negocian en un mercado activo debido a que la Compañía no tiene intención de venderlas de manera inmediata o en un futuro próximo, y no tienen riesgo de recuperación distinto de su deterioro crediticio.

Después de su reconocimiento inicial, las cuentas por cobrar se miden a costo amortizado usando el método de la tasa de interés efectiva, menos la estimación de deterioro de cuentas por cobrar, la cual se determina sobre la base de una evaluación de las cuentas individuales (provisión específica) y considerando la antigüedad de las deudas, según el juicio y experiencia de la Gerencia.

(ii) Pasivos Financieros

Los pasivos financieros que mantiene la Compañía incluyen: cuentas por pagar comerciales, cuentas por pagar a partes relacionadas y otros pasivos.

Los pasivos financieros se reconocen cuando la Compañía es parte de los acuerdos contractuales del instrumento. Después del reconocimiento inicial, los pasivos financieros son medidos a costo amortizado usando el método de la tasa de interés efectiva. El costo amortizado es calculado considerando cualquier descuento o prima de la emisión y los costos que son parte integral de la tasa efectiva de interés.

Los pasivos financieros son clasificados como obligaciones de corto plazo a menos que la Compañía tenga el derecho de diferirlos por más de doce meses después de la fecha del estado de situación financiera.

En opinión de la Gerencia, los saldos presentados en los activos y pasivos financieros al 31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013, no difieren de manera significativa de sus valores razonables en el mercado. En las respectivas notas sobre políticas contables se revelan los criterios sobre el reconocimiento y valuación de estas partidas.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Deterioro de Activos Financieros

Al cierre de cada periodo la Compañía evalúa si existe evidencia objetiva de deterioro de sus activos financieros o grupos de activos financieros. Un activo financiero o grupo de activos financieros se ha deteriorado, y en consecuencia se han incurrido en pérdidas por deterioro si existe evidencia objetiva de deterioro como resultado de uno o más eventos que ocurrieron después del reconocimiento inicial del activo (evento que origina la pérdida), y si el evento (o eventos) que origina la pérdida tiene impacto en el estimado de los flujos de efectivo estimados del activo financiero o grupo de activos financieros que se pueda estimar de manera confiable.

Para la categoría préstamos y cuentas por cobrar, el monto de la pérdida por deterioro se determina como la diferencia entre el valor en libros de los activos y el valor presente de los flujos futuros estimados (excluyendo las pérdidas crediticias futuras en las que no se ha incurrido y considerando las garantías recibidas de clientes en caso de ser aplicable), descontados a la tasa de interés efectiva original del activo financiero. El valor en libros del activo se reduce y el monto de la pérdida se reconoce en el estado de resultados integrales.

Si, en un periodo posterior, la pérdida por deterioro disminuye, la reversión de dicha pérdida se reconoce en el estado de resultados integrales.

Baja de Activos y Pasivos Financieros

(iii) Activos Financieros

Un activo financiero es dado de baja cuando: (i) los derechos de recibir flujos del efectivo han terminado; o (ii) la Compañía ha transferido su derecho a recibir flujos del activo o ha asumido la obligación de pagar la totalidad de los flujos recibidos de manera inmediata a un tercero bajo un acuerdo de traspaso (pass through); y (iii) la Compañía ha transferido en forma sustancial todos los riesgos y beneficios del activo o, de no haber transferido ni retenido sustancialmente todos los riesgos y beneficios del activo, sí ha transferido su control.

(iv) Pasivos Financieros

Un pasivo financiero es dado de baja cuando la obligación de pago termina, se cancela o expira. Cuando un pasivo financiero existente es reemplazado por otro del mismo prestatario, en condiciones diferentes, o condiciones modificadas de forma importante, dicho reemplazo o modificación se trata como una baja del pasivo original y el reconocimiento de un nuevo pasivo, reconociéndose la diferencia entre ambos en los resultados del periodo.

Compensación de Instrumentos Financieros

Los activos y pasivos financieros son compensados y el monto neto es reportado en el estado de situación financiera si existe un derecho legal vigente en ese momento para compensar los montos reconocidos y si existe la intención de liquidarlos en términos netos o de realizar los activos y liquidar los pasivos simultáneamente.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Valor Razonable

Cuando el valor razonable de los activos y pasivos financieros no puede ser derivado de mercados activos, se determina empleando técnicas de valuación que incluyen el modelo de descuento de flujos de efectivo. Los datos de este modelo son tomados de mercados observables de ser posible, pero cuando no sea factible, un grado de juicio es requerido al momento de determinar el valor razonable. Los juicios incluyen consideraciones de los riesgos de liquidez, de crédito y de volatilidad. Los cambios en los supuestos acerca de estos factores pueden afectar los valores razonables de los instrumentos financieros registrados.

Jerarquía del Valor Razonable

La Compañía utiliza la siguiente jerarquía para determinar y revelar el valor razonable de sus instrumentos financieros:

- Nivel 1: Precios cotizados en un mercado activo para activos y pasivos idénticos a los que la Compañía puede acceder en la fecha de medición.
- Nivel 2: Técnicas o modelos de valoración que utilicen en la mayor medida posible datos procedentes del mercado.
- Nivel 3: Técnicas o modelos de valoración que utilicen datos no procedentes del mercado.

(b) Inmuebles, Mobiliario y Equipo

Reconocimiento y Medición

Los componentes del rubro inmuebles, mobiliario y equipos son medidos inicialmente al costo. El costo comprende el precio de compra, los aranceles e impuestos de compra no reembolsables, y cualquier costo atribuible de manera directa para dejar el activo en condiciones de trabajo y uso.

Posteriormente, los inmuebles, mobiliario y equipo se miden a su costo menos su depreciación acumulada y el importe acumulado de cualquier pérdida por deterioro del valor que hayan sufrido a lo largo de su vida útil.

Costos Posteriores

Los desembolsos posteriores a la adquisición se registran como parte del valor del activo o como un activo separado, según corresponda, sólo cuando sea probable que la Compañía obtenga beneficios económicos futuros derivados del uso del activo y el costo del activo pueda ser medido con fiabilidad. Los gastos de mantenimiento y reparación se afectan a los resultados del ejercicio en el que se incurren.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Depreciación

La depreciación es calculada utilizando el método de línea recta en base a las siguientes vidas útiles estimadas:

	<u>Años</u>
Edificios y otras construcciones	Entre 10 y 20
Fibra óptica (incluye infraestructura)	Entre 5 y 33
Equipos de telecomunicación	Entre 5 y 10
Equipos diversos	Entre 5 y 20
Unidades de transporte	5
Muebles y enseres	10
Equipos de cómputo	3

La vida útil y el método de depreciación son revisados de manera periódica por la Gerencia para asegurar que sean consistentes con el patrón previsto de beneficios económicos para los componentes del rubro inmuebles, mobiliario y equipo.

Retiro o Venta

El costo y la depreciación acumulada de los bienes retirados o vendidos se elimina de las cuentas respectivas, y la utilidad o pérdida que resulte se afecta a los resultados del ejercicio en que se produce.

(c) Activos Intangibles

Los activos intangibles se registran al costo. Un activo intangible se reconoce como tal, si es probable que los beneficios económicos futuros que genere fluyan a la Compañía y su costo puede ser medido confiablemente. Los activos intangibles están representados por derechos de uso de infraestructura tecnológica en la Red Dorsal de América Móvil S.A.C. La amortización es calculada siguiendo el método de línea recta con una vida útil de 15 años a partir de la fecha de inicio de contrato.

(d) Pérdida por Deterioro de Activos No Financieros

Cuando existen acontecimientos o cambios económicos que indiquen que el valor de un activo de larga vida pueda no ser recuperable, la Gerencia revisa el valor en libros de estos activos para verificar si existe deterioro. Cuando el valor en libros del activo excede su valor recuperable, se reconoce una pérdida por deterioro en el estado de resultados integrales, o se disminuye el excedente de revaluación en el caso de activos que han sido revaluados, por un monto equivalente al exceso del valor en libros neto de su efecto tributario referido al impuesto a las ganancias diferido.

El valor recuperable de un activo, es el mayor entre el precio de venta neto y su valor en uso. El valor en uso es el valor presente de la estimación de los flujos de efectivo futuros que se prevé resultarán del uso continuo de un activo, así como de su disposición al final de su vida útil mientras que el valor de venta es el importe que se espera obtener de la venta de un activo entre un comprador y un vendedor. Los importes recuperables se estiman para cada activo o, si no es posible, para la unidad generadora de efectivo (UGE).

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

La Compañía ha definido que opera con tres unidades generadoras de efectivo: Datos, Telefonía y Data Center.

Cuando hay una indicación de que ya no existe, o ha disminuido la pérdida por deterioro de los activos, se registra la reversión de la pérdida en el estado de resultados.

(e) Arrendamientos

Determinación de si un acuerdo contiene un arrendamiento

Al inicio de un acuerdo la Compañía determina si el acuerdo es o contiene un arrendamiento.

La Compañía separa los pagos y demás contraprestaciones requeridas por el acuerdo, al inicio del mismo o tras haber hecho la correspondiente reconsideración, entre los derivados del arrendamiento y los derivados de los otros elementos, sobre la base de sus valores razonables relativos. Si se concluye para un arrendamiento financiero que es impracticable separar con fiabilidad los pagos, reconocerá un activo y un pasivo por un mismo importe, igual al valor razonable del activo subyacente identificado; posteriormente, el pasivo se reducirá por los pagos efectuados, reconociendo la carga financiera imputada a dicho pasivo mediante la utilización de la tasa de interés incremental del endeudamiento del comprador.

Los arrendamientos se clasifican como financieros y operativos. La determinación de si un acuerdo es o contiene un arrendamiento realiza sobre la base de la sustancia del contrato en la fecha de inicio del mismo. Es necesario tomar en consideración si el cumplimiento del contrato depende del uso de un activo o activos específicos o si el contrato traslada el derecho de usar el activo.

Los activos mantenidos por la Compañía bajo arrendamientos que transfieren a la Compañía prácticamente todos los riesgos y ventajas relacionados con la propiedad, son clasificados como arrendamientos financieros.

En el reconocimiento inicial, el activo arrendado se mide por un importe igual al menor entre su valor razonable y el valor presente de los pagos mínimos por arrendamiento. Estos activos se deprecian siguiendo el método de línea recta sobre la base de su vida útil estimada para bienes similares propios. La depreciación anual se reconoce como gasto. Los activos mantenidos bajo otros arrendamientos se clasifican como arrendamientos operativos y no se reconocen en el estado de situación financiera.

Los pagos realizados bajo arrendamientos operacionales se reconocen en resultados bajo el método lineal durante el periodo del arrendamiento. Los incentivos por arrendamiento recibidos son reconocidos como parte integral del gasto total por arrendamiento durante el periodo de éste.

Los pagos mínimos por arrendamientos realizados bajo arrendamiento financiero son distribuidos entre los gastos financieros y la reducción de los pasivos pendientes. Los gastos financieros son registrados en cada periodo durante el periodo de arrendamiento para así generar una tasa de interés periódica sobre el saldo pendiente de los pasivos.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(f) Beneficios a los Empleados

Participación en las Utilidades

La Compañía reconoce conforme a ley un pasivo y un gasto por participación de los trabajadores en las utilidades, equivalente al 5% de la renta neta imponible determinada de acuerdo con normas tributarias vigentes.

La Compañía reconoce la participación de los trabajadores de acuerdo con lo establecido en la NIC 19 “Beneficios a los empleados”, como un beneficio que la entidad proporciona a los trabajadores a cambio de sus servicios. En consecuencia, la Compañía reconoce la participación de los trabajadores como costo o gasto, dependiendo de la función de los empleados.

Gratificaciones

La Compañía reconoce el gasto y el pasivo por gratificaciones de acuerdo con las disposiciones legales vigentes en Perú. Las gratificaciones corresponden a dos remuneraciones anuales que se pagan en julio y en diciembre de cada año.

Compensación por Tiempo de Servicios

La compensación por tiempo de servicios al personal laboral, corresponde a sus derechos indemnizatorios calculados de acuerdo con la legislación vigente. Esta compensación se tiene que depositar en la cuenta bancaria designada por cada trabajador en los meses de mayo y noviembre. La compensación por tiempo de servicios del personal es equivalente a la remuneración vigente a la fecha del depósito. La Compañía no tiene la obligación de pagos adicionales una vez que efectúa los depósitos anuales de los fondos a los que el trabajador tiene derecho.

Vacaciones

Las vacaciones anuales del personal se reconocen sobre la base del devengado. La provisión para vacaciones del personal se reconoce en la fecha del estado de situación financiera.

(g) Impuesto a las Ganancias

Impuesto a las Ganancias Corriente

El impuesto a las ganancias para el período corriente se calcula por el monto que se espera pagar a las autoridades tributarias. Las normas legales y tasas de impuesto usadas para calcular los importes por pagar son las que están vigentes en la fecha del estado de situación financiera.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

En la Compañía, el gasto por impuesto a las ganancias corriente se determina sobre la base de la renta neta fiscal, a una tasa de 30%. El efecto de las diferencias temporales que implican la determinación de un menor o mayor impuesto en el año corriente, calculado a las tasas vigentes, se registra como impuesto a las ganancias diferido activo o pasivo, siempre que exista una expectativa razonable de que dichas diferencias se revertirán.

Impuesto a las Ganancias Diferido

El impuesto a las ganancias para los períodos futuros es reconocido usando el método del pasivo por las diferencias temporales entre la base tributaria y base contable de los activos y pasivos en la fecha del estado de situación financiera.

Los pasivos diferidos son reconocidos para todas las diferencias temporales imponibles.

Los activos diferidos son reconocidos para todas las diferencias temporales deducibles y para las pérdidas arrastrables, en la medida que sea probable su uso al calcular la renta neta imponible en años futuros. El valor en libros del activo por impuesto a las ganancias diferido es revisado en cada fecha del estado de situación financiera y es reducido en la medida en que sea improbable que exista suficiente utilidad imponible contra la cual se pueda compensar. Los activos por impuesto a las ganancias diferido no reconocidos son reevaluados en cada fecha del estado de situación financiera.

Los activos y pasivos por impuestos a las ganancias diferidos son compensados si existe el derecho legal de compensarlos y si se relacionan con la misma entidad y con la misma autoridad tributaria.

(h) Provisiones

Las provisiones se reconocen cuando la Compañía tiene una obligación presente (legal o asumida) como resultado de eventos pasados, es probable que se requiera la salida de recursos para pagar la obligación, y es posible estimar su monto de manera confiable.

Desmantelamiento y costos de reestructuración

Las provisiones para el desmantelamiento futuro y costos de reestructuración se reconocen cuando la Compañía tiene una obligación presente legal o asumida de desmontar, retirar las instalaciones y restaurar el sitio donde se encuentran localizadas las torres y cuando se puede efectuar un estimado razonable. Los costos de retiro son registrados al valor presente del desempleo futuro estimado determinado de acuerdo con los requerimientos y condiciones locales, los cuales son revisados periódicamente, incluyendo la tasa de descuento utilizada para calcular el valor presente. En el reconocimiento inicial, se reconoce un importe en inmuebles, mobiliario y equipo por un monto equivalente a la provisión.

Posteriormente, dicho importe será depreciado al igual que las partidas de propiedad, planta y equipo. Cualquier cambio en el valor presente del desembolso estimado se refleja como un ajuste a la provisión y al valor del activo fijo correspondiente. Los cambios por el paso del tiempo de la provisión son registrados como gasto financiero en los resultados del año.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(i) Pasivos y Activos Contingentes

Los pasivos contingentes no se reconocen en los estados financieros. Estos se revelan en notas a los estados financieros, a menos que la posibilidad de que se desembolse un flujo económico sea remota. Los activos contingentes no se reconocen en los estados financieros y sólo se revelan cuando es probable que generen ingreso de recursos.

(j) Ingresos de Actividades Ordinarias

La Compañía reconoce ingresos cuando el monto puede ser medido de manera confiable, es probable que beneficios económicos futuros fluyan hacia la Compañía. Adicionalmente, la Compañía antes de reconocer los ingresos considera los siguientes criterios:

Servicios de datos

En el caso de los servicios de datos (transmisión de data nacional e internacional), Data Center (e-business y Housing) e Internet, los ingresos son reconocidos en el mes que se brinda el servicio y por una tarifa establecida en cada contrato.

Telefonía fija

Los servicios de telefonía se registran de acuerdo a un sistema de facturación cíclico. Los servicios pendientes de facturar desde la fecha de corte hasta el último día del mes son calculados mediante una estimación sobre la base de la información real obtenida hasta la fecha de cierre.

Ingresos diferidos por el derecho de uso irrevocable (IRU)

El reconocimiento como ingreso se realiza de manera lineal a partir de la fecha en la que empezó a prestarse el servicio (enero 2003) y durante la vigencia de los mismos.

Los ingresos de actividades ordinarias se miden netos de rendimientos y descuentos comerciales.

(k) Reconocimiento de los Costos y Gastos

El costo de servicios se registra en el resultado del ejercicio cuando se prestan los servicios, en forma simultánea al reconocimiento de los ingresos. Los gastos se registran en los períodos con los cuales se relacionan y se reconocen en los resultados del ejercicio cuando se devengan de manera independiente del momento en el que se paguen.

(l) Ingresos y Gastos Financieros

Los ingresos y gastos financieros se registran en el resultado del ejercicio de los períodos con los cuales se relacionan y se reconocen cuando se devengan, de manera independiente del momento en el que se perciba o desembolse.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(m) Transacciones en Moneda Extranjera

Las transacciones en moneda extranjera son en un inicio convertidas a la moneda funcional usando los tipos de cambio vigentes en la fecha de la transacción. Los activos y pasivos monetarios denominados en moneda extranjera son posteriormente ajustados a la moneda funcional usando el tipo de cambio vigente en la fecha del estado de situación financiera.

Los activos y pasivos no monetarios en moneda extranjera, que son medidos a costo histórico, son convertidos a la moneda funcional usando el tipo de cambio vigente en la fecha origen de la transacción.

Las ganancias o pérdidas por diferencia en cambio resultante de la liquidación de dichas transacciones y de la traslación de los activos y pasivos monetarios en moneda extranjera a los tipos de cambio de fin de año, se reconocen en los estados de resultados integrales.

(n) Nuevos Pronunciamientos Contables

Las siguientes normas, modificaciones e interpretaciones han sido publicadas con aplicación para períodos que comienzan con posterioridad a la fecha de presentación de estos estados financieros:

- Modificaciones a la NIC 16 y NIC 38, “Aclaración de los métodos aceptables de depreciación y amortización”. Esta modificación introduce severas restricciones a la utilización de los ingresos como base de depreciación y amortización. La modificación no es obligatoria para la Compañía hasta el 1 de enero de 2016. Se permite su adopción anticipada.
- Modificaciones a la NIC 19, “Beneficio a los empleados – Contribuciones de empleados”, respecto de simplificar la contabilidad de las contribuciones que son independientes del número de años de servicio del empleado. La modificación es obligatoria para los periodos anuales iniciados en o después del 1 de julio de 2014.
- La NIIF 9, “Instrumentos financieros”, reemplaza las guías de la NIC 39 Instrumentos Financieros: Reconocimiento y Medición. La NIIF 9 incluye guías revisadas para la clasificación y medición de instrumentos financieros, incluyendo un nuevo modelo de pérdidas crediticias esperadas para calcular el deterioro de los activos financieros, y los nuevos requerimientos generales de contabilidad de coberturas. También mantiene las guías relacionadas con el reconocimiento y la baja de cuentas de los instrumentos financieros de la NIC 39. La Compañía evaluará el impacto total de la NIIF 9 y planea adoptar la NIIF 9 a más tardar en el periodo contable que inicia a partir del 1 de enero de 2018. Se permite su adopción anticipada.
- La NIIF 15, “Ingresos de actividades ordinarias procedentes de contratos de clientes”, establece un marco completo para determinar si se reconocen ingresos de actividades ordinarias, cuándo se reconocen y en qué monto. Reemplaza las actuales guías para el reconocimiento de ingresos, incluyendo la NIC 18 “Ingresos de Actividades Ordinarias”, NIC 11 “Contratos de Construcción” y “CINIIF 13 Programas de Fidelización de Clientes”. La modificación no es obligatoria para la Compañía hasta el periodo contable que inicia el 1 de enero de 2018. Se permite su adopción anticipada.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

- La NIIF 14, “Cuentas de diferimiento de actividades reguladas”, especifica los requerimientos de información financiera para los saldos de las cuentas de diferimiento de actividades reguladas que surgen cuando una entidad proporciona bienes o servicios a clientes a un precio o tarifa que está sujeto a una regulación. La modificación no es obligatoria hasta el periodo contable que inicia el 1 de enero de 2016. Se permite su adopción anticipada.

La Gerencia de la Compañía está evaluando el impacto, en caso de existir alguno, de la adopción de estas modificaciones y nuevas NIIF emitidas, que aún no son efectivas a la fecha de los estados financieros.

(4) Instrumentos Financieros, Valores Razonables y Gestión de Riesgos*Valores razonables*

La Gerencia estima que los valores en libros de los instrumentos financieros son a corto plazo, por lo cual los valores en libro no difieren significativamente de sus valores razonables. Las políticas contables sobre el reconocimiento y valuación de estas partidas se revelan en las respectivas políticas contables.

Factores de Riesgos Financieros

Las actividades de la Compañía la exponen a una variedad de riesgos financieros: riesgos de mercado (incluyendo el riesgo de moneda y riesgo de tasas de interés), riesgo de crédito y riesgo de liquidez. El programa general de administración de riesgos de la Compañía se concentra principalmente en lo impredecible de los mercados financieros y trata de minimizar potenciales efectos adversos en el desempeño financiero de la Compañía.

La Gerencia Financiera de la Compañía es conocedora de las condiciones existentes en el mercado que opera la Compañía y sobre la base de su conocimiento y experiencia controla dichos riesgos, siguiendo las políticas de su casa matriz. Los aspectos más importantes de su gestión de riesgos son los supuestos.

(a) Riesgos de Mercado(i) Riesgo de moneda

Las actividades de la Compañía efectuadas en moneda extranjera, la exponen al riesgo de fluctuaciones en los tipos de cambio del nuevo sol con respecto al dólar estadounidense.

El tipo de cambio promedio ponderado del mercado libre publicado por la Superintendencia de Banca, Seguros y AFP (SBS) para las transacciones en nuevos soles vigentes al 31 de diciembre, son las siguientes:

	En S/.	
	2014	2013
1 S/. tipo de cambio – compra (activos)	0.3349	0.3579
1 S/. tipo de cambio – venta (pasivos)	0.3346	0.3577

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Los saldos en miles de nuevos soles (S/.) al 31 de diciembre se resumen como sigue:

	En miles de S/.	
	2014	2013
Activos:		
Efectivo	1,538	2,348
Cuentas por cobrar comerciales y relacionadas	5,333	3,806
Otras cuentas por cobrar	1,590	818
Gastos contratados por anticipado	534	45
	<u>8,995</u>	<u>7,017</u>
Pasivos:		
Cuentas por pagar comerciales y relacionadas	(1,488)	(1,893)
Otras cuentas por pagar	(5,013)	(9,479)
	<u>(6,501)</u>	<u>(11,372)</u>
Posición activa (pasiva) neta	<u>2,494</u>	<u>(4,355)</u>

A continuación presentamos un cuadro donde se muestran los efectos en los resultados antes del impuesto a las ganancias al 31 de diciembre de 2014 y de 2013, de una variación razonable en el tipo de cambio, manteniendo constantes todas las demás variables:

Análisis de sensibilidad	Cambios en las tasas de tipo de cambio (%)	En US\$	
		2014	2013
Devaluación	5	(42)	78
Devaluación	10	(84)	156
Revaluación	5	42	(78)
Revaluación	10	84	(156)

Un monto negativo refleja una potencial reducción en el resultado del ejercicio, mientras que un monto positivo refleja un incremento potencial.

La Gerencia de la Compañía ha decidido asumir el riesgo de cambio que genera esta posición, por lo que no ha realizado operaciones de cobertura con productos derivados locales, en la medida en que el riesgo cambiario hace parte de un enfoque global asumido y manejado directamente por tesorería corporativa del grupo en su programa global de administración de riesgo cambiario.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(ii) Riesgo de tasa de interés

El riesgo de tasa de interés es el riesgo de que el valor razonable o flujos de caja futuros de un instrumento financiero fluctúen debido a cambios en las tasas de interés de mercado. La Compañía maneja su riesgo de tasa de interés mediante la obtención de deudas con tasa de interés fija. Al 31 de diciembre de 2014, la Compañía no mantiene una deuda con tasa variable, por lo tanto no está expuesta a un riesgo de cambio en la tasa de interés.

La Gerencia de la Compañía considera que las fluctuaciones futuras en las tasas de interés no afectarán significativamente los resultados de operaciones futuras de la Compañía.

(b) Riesgo de Crédito

Los activos financieros de la Compañía potencialmente expuestos a concentraciones de riesgo de crédito consisten principalmente en depósitos en bancos y cuentas por cobrar. Con respecto a los depósitos en bancos, la Compañía reduce la probabilidad de concentraciones significativas de riesgo de crédito porque mantiene sus depósitos en instituciones financieras de primera categoría y limita el monto de la exposición al riesgo de crédito en cualquiera de las instituciones financieras en las que mantiene fondos. Con respecto a las cuentas por cobrar comerciales, las concentraciones significativas de riesgo de crédito son manejadas por la gerencia mediante políticas, procedimientos y controles debidamente establecidos. Los saldos pendientes de las cuentas por cobrar comerciales son periódicamente revisados para asegurar su recupero, la Gerencia de la Compañía establece políticas de crédito conservadoras, y evalúa constantemente las condiciones del mercado en que se desenvuelve.

Al 31 de diciembre del 2014 y de 2013, la exposición máxima al riesgo de crédito para los deudores comerciales y otras cuentas por cobrar por región geográfica es la siguiente:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Argentina	14,128	7,301
Estados Unidos	9,911	2,369
Perú	9,904	16,169
Colombia	960	677
Chile	785	422
Ecuador	590	492
Brasil	262	11
Venezuela	249	184
United Kingdom	86	58
México	2	2
Panamá	2	2
	-----	-----
	36,879	27,687
	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(c) Riesgo de Liquidez

El riesgo de liquidez originado por la incapacidad de obtener los fondos necesarios para cumplir con los compromisos de la Compañía asociados con los instrumentos financieros incluye la incapacidad de vender rápidamente un activo financiero a un precio muy cercano a su valor razonable.

La Gerencia supervisa las proyecciones de flujos de efectivo realizadas sobre los requisitos de liquidez de la Compañía para asegurar que haya suficiente efectivo para alcanzar las necesidades operacionales. Dichas proyecciones toman en consideración los planes de financiamiento de deuda y cumplimiento con los objetivos de ratios financieros del estado de situación financiera. Asimismo, la Compañía cuenta con capacidad crediticia suficiente que le permite tener acceso a líneas de crédito en entidades financieras de primer orden, en condiciones razonables.

Los excedentes de efectivo y saldos por encima del requerido para la administración del capital de trabajo son invertidos en cuentas corrientes que generan intereses.

Los pasivos que mantiene la Compañía son principalmente corrientes. En consecuencia, en opinión de la Gerencia no existe riesgo significativo de liquidez al 31 de diciembre de 2014 y de 2013.

(d) Administración de Riesgo de Capital

El objetivo de la Compañía al administrar el capital es salvaguardar la capacidad de continuar como empresa en marcha y proporcionar el retorno esperado a sus accionistas y los beneficios respectivos a los otros grupos de interés; así como mantener una estructura óptima para reducir el costo del capital.

La Compañía maneja su estructura de capital y realiza ajustes, de acuerdo con los cambios en las condiciones económicas. Para mantener o ajustar la estructura de capital, la Compañía puede ajustar el pago de dividendos a los accionistas, el retorno de capital a los accionistas o emitir nuevas acciones.

La Compañía monitorea su capital sobre la base del índice de deuda – capital total. Este índice es determinado dividiendo la deuda neta entre el capital total. La deuda neta es calculada como el total del endeudamiento de la Compañía menos el efectivo. El capital total corresponde al patrimonio neto, según se muestra en el estado de situación financiera.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Los ratios de apalancamiento al 31 de diciembre de 2014 y de 2013 fueron como sigue:

	En miles de US\$	
	2014	2013
Deuda a largo plazo	-	11
Cuentas por pagar comerciales	6,954	4,871
Cuentas por pagar a partes relacionadas	15,700	3,739
Otras cuentas por pagar	3,924	6,595
	-----	-----
	26,578	15,216
Menos efectivo	(2,396)	(12,043)
	-----	-----
Deuda neta (a)	24,182	3,173
	=====	=====
Total patrimonio (b)	40,959	43,389
	=====	=====
Ratio de apalancamiento (a/b)	0.59	0.07
	=====	=====

- (5) Efectivo
Comprende lo siguiente:

	En miles de US\$		
	2014	2013	1 de enero de 2013
Cuentas corrientes	2,396	12,043	14,592
Remesas en tránsito	-	-	38
	-----	-----	-----
	2,396	12,043	14,630
	=====	=====	=====

La Compañía mantiene sus cuentas corrientes en moneda nacional y en moneda extranjera en bancos locales. Los saldos son de libre disponibilidad y devengan intereses a tasas de mercado.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(6) Cuentas por Cobrar Comerciales, neto

Comprende lo siguiente:

	En miles de US\$		
	2014	2013	1 de enero de 2013
Facturas por cobrar	7,445	5,197	3,393
Servicios pendientes de facturar (a)	435	544	602
	-----	-----	-----
	7,880	5,741	3,995
Menos: Estimación para deterioro de cuentas por cobrar (b)	(509)	(496)	(338)
	-----	-----	-----
	7,371	5,245	3,657
	=====	=====	=====

Las cuentas por cobrar comerciales están denominadas en nuevos soles y dólares estadounidenses, son de vencimiento corriente, no tienen garantías específicas y no devengan intereses.

La antigüedad de las cuentas por cobrar comerciales es como sigue:

2014	En miles de US\$		
	Deterioradas	No deterioradas	Total
Vigentes	-	2,515	2,515
Vencidas hasta 30 días	-	2,099	2,099
Vencidas hasta 30 y 60 días	-	1,374	1,374
Vencidas hasta 60 y 180 días	17	948	965
Vencidas a más de 180 días	492	-	492
	-----	-----	-----
	509	6,936	7,445
	=====	=====	=====

2013	En miles de US\$		
	Deterioradas	No deterioradas	Total
Vigentes	-	1,247	1,247
Vencidas hasta 30 días	-	2,906	2,906
Vencidas hasta 30 y 60 días	96	548	644
Vencidas hasta 60 y 180 días	306	-	306
Vencidas a más de 180 días	94	-	94
	-----	-----	-----
	496	4,701	5,197
	=====	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Al 31 de diciembre de 2014, las cuentas por cobrar por miles de US\$ 4,421 (miles de US\$ 3,454 al 31 de diciembre de 2013) se encuentran vencidos pero no deteriorados ya que están relacionadas con clientes por los que no existe historia de incumplimiento.

- (a) Corresponde al reconocimiento de ingresos por los servicios prestados en el año 2014 aún no facturados. Durante el primer trimestre del año 2015, se facturó la totalidad del saldo pendiente de facturar al 31 de diciembre de 2014.
- (b) El movimiento de la provisión por deterioro de cuentas por cobrar ha sido como sigue:

	En miles de US\$		
	2014	2013	1 de enero de 2013
Saldo inicial	496	338	787
Adiciones del año (nota 16)	2	126	194
Recuperos	-	-	(3)
Castigos y otros	11	32	(640)
Saldo final	509	496	338

La provisión para deterioro de cuentas por cobrar comerciales se incluye en el rubro gastos de ventas y administración (nota 16) en el estado de resultados integrales. Los montos cargados a la provisión generalmente se castigan cuando no hay expectativas de recuperación de la cuenta por cobrar.

El valor en libros de las cuentas por cobrar comerciales menos la provisión para deterioro es similar a su valor razonable.

En opinión de la Gerencia de la Compañía, la provisión para cuentas por cobrar deteriorados registrada al 31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013 cubre adecuadamente el riesgo de incobrabilidad a las fechas del estado de situación financiera.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(7) Inmuebles, Mobiliario y Equipo, Neto

A continuación se presenta el movimiento y la composición del rubro a la fecha del estado de situación financiera:

2014

	En miles de US\$				Saldos al 31.12.2014
	Saldos al 01.01.2014	Adiciones	Adiciones por fusión	Reclasificación y/o ajuste	
Costo:					
Terrenos	1,368	-	-	-	1,368
Edificios	9,180	86	2,303	-	11,569
Fibra óptica	7,740	452	665	-	8,857
Equipos de telecomunicación	28,941	4,806	23,775	(22)	57,500
Equipos diversos	613	134	-	-	747
Muebles y enseres	395	-	-	-	395
Equipos de cómputo	606	25	-	-	631
Unidades de transporte	81	-	-	-	81
Unidades por recibir	1,470	434	-	-	1,904
	50,394	5,937	26,743	(22)	83,052
Depreciación acumulada:					
Edificios	4,665	277	627	-	5,569
Fibra óptica	4,054	414	574	(401)	4,641
Equipos de telecomunicación	19,827	2,695	20,763	95	43,380
Equipos diversos	310	46	-	-	356
Muebles y enseres	359	17	-	-	376
Equipos de cómputo	495	104	-	-	599
Unidades de transporte	56	6	-	-	62
	29,766	3,559	21,964	(306)	54,983
Menos: Provisión por deterioro	1,186	-	-	-	1,186
	19,442				26,883

2013

	En miles de US\$				Saldos al 31.12.2013
	Saldos al 01.01.2013	Adiciones	Retiros	Reclasificación y/o ajuste	
Costo:					
Terrenos	1,368	-	-	-	1,368
Edificios	9,122	58	-	-	9,180
Fibra óptica	7,145	595	-	-	7,740
Equipos de telecomunicación	26,011	773	(21)	2,178	28,941
Equipos diversos	474	139	-	-	613
Muebles y enseres	395	-	-	-	395
Equipos de cómputo	527	84	-	(5)	606
Unidades de transporte	81	-	-	-	81
Unidades por recibir	523	3,125	-	(2,178)	1,470
	45,646	4,774	(21)	(5)	50,394
Depreciación acumulada:					
Edificios	4,384	281	-	-	4,665
Fibra óptica	3,600	454	-	-	4,054
Equipos de telecomunicación	17,542	2,290	(5)	-	19,827
Equipos diversos	285	25	-	-	310
Muebles y enseres	350	9	-	-	359
Equipos de cómputo	438	57	-	-	495
Unidades de transporte	50	6	-	-	56
	26,649	3,122	(5)	-	29,766
Menos: Provisión por deterioro	1,186	-	-	-	1,186
	17,811				19,442

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

- (a) Como consecuencia de la fusión con Level 3, ésta realizó una evaluación del valor de recuperación y de uso de los activos fijos de la empresa adquirida, con la finalidad de identificar el valor razonable de los mismos. En opinión de la Gerencia Corporativa de la Compañía el referido valor es superior al valor en libros a la fecha de evaluación y al 31 de diciembre de 2014, por lo que no es necesario registrar una provisión adicional de deterioro en los estados financieros al 31 de diciembre de 2014.

La Gerencia de la Compañía considera que el deterioro por desvalorización al 31 de diciembre de 2014 y de 2013 es adecuada para cubrir los posibles riesgos de que los activos puedan ser no recuperables.

- (b) La Compañía ha tomado seguros para sus activos fijos. En opinión de la Gerencia de la Compañía, sus políticas de seguros son consistentes con las prácticas en la industria y el riesgo de eventuales pérdidas por siniestros considerados en las pólizas de seguros, es razonable considerando el tipo de activos que posee la Compañía.
- (c) Al 31 de diciembre de 2014 y de 2013, la Compañía mantiene en garantía activos con bancos locales por US\$ 4,795,440 (nota 22).

(8) Intangible, Neto

A continuación se presenta el movimiento y la composición del rubro a la fecha del estado de situación financiera:

2014

	En miles de US\$			
	<u>Saldos al</u> <u>01.01.2014</u>	<u>Adiciones</u>	<u>Adiciones</u> <u>por fusión</u>	<u>Saldos al</u> <u>31.12.2014</u>
<u>Costo:</u>				
Derechos de uso (a)	-	-	888	888
Software	65	119	-	184
	-----	-----	-----	-----
	65	119	888	1,072
	-----	=====	=====	-----
<u>Amortización acumulada:</u>				
Derechos de uso	-	-	321	321
Software	3	97	-	100
	-----	-----	-----	-----
	3	97	321	421
	-----	=====	=====	-----
Valor neto	62			651
	=====			=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

2013

	En miles de US\$		
	Saldo al 01.01.2013	Adiciones	Saldos al 31.12.2013
<u>Costo:</u>			
Software	-	65	65
	-----	-----	-----
	-	65	65
	=====	=====	=====
<u>Amortización acumulada:</u>			
Software	-	3	3
	-----	-----	-----
	-	3	3
	-----	=====	-----
Valor neto	-		62
	=====		=====

(a) Corresponde al contrato de usufructo de capacidad de transmisión de Servicio de Telecomunicación y Fibra Óptica, adquirido como consecuencia de la fusión con TIH.

(9) Cuentas por Pagar Comerciales

Al 31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013, las cuentas por pagar comerciales son de vencimiento corriente, no devengan intereses y corresponden principalmente a la adquisición de servicios de interconexión, están denominadas en nuevos soles y dólares estadounidenses y no se han otorgado garantías directas por estas obligaciones.

(10) Otras Cuentas por Pagar

Este rubro comprende lo siguiente:

	En miles de US\$		
	2014	2013	1 de enero de 2013
Tributos por pagar	241	1,001	794
Remuneraciones por pagar	2,064	2,298	1,862
Provisiones diversas	1,619	3,154	2,257
Anticipo de clientes	-	142	64
	-----	-----	-----
	3,924	6,595	4,977
	=====	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(11) Deuda a Largo Plazo

A continuación se presenta la composición del rubro:

Acreedor y tipo de deuda	Tasa de interés anual, periodicidad y vencimiento	En miles de US\$					
		Al 31 de diciembre de 2014		Al 31 de diciembre de 2013		Al 1 de enero de 2013	
		Corriente	No corriente	Corriente	No corriente	Corriente	No corriente
BBVA - Banco Continental Lease back de maquinarias por un monto original de US\$ 111,000	5.50% con vencimiento mensual hasta abril 2014	-	-	11	-	47	16
BBVA - Banco Continental Leasing de maquinarias por un monto original de US\$ 671,000	5.24% con vencimiento mensual hasta setiembre 2013	-	-	-	-	405	-
		-	-	11	-	452	16

El gasto financiero generado por los arrendamientos financieros durante el año 2013 asciende aproximadamente a miles de US\$ 9 (nota 17). Durante el año 2014 no generaron gastos financieros por este concepto.

Los pagarés y préstamos bancarios no tienen garantías específicas. Los arrendamientos financieros están garantizados por los activos relacionados a las operaciones de leasing. Estas obligaciones no tienen condiciones especiales que se deban cumplir (covenants), ni restricciones que afecten las operaciones de la Compañía.

(12) Ingresos Diferidos

A continuación se presenta la composición del rubro:

	En miles de US\$					
	Al 31 de diciembre de 2014		Al 31 de diciembre de 2013		Al 1 de enero de 2013	
	Corriente	No corriente	Corriente	No corriente	Corriente	No corriente
SAC Perú S.R.L. (a)	78	774	78	852	78	930
Diveo Telecomunicaciones del Perú S.R.L. (b)	27	27	27	54	27	81
América Móvil S.A.C. (c)	27	428	27	456	27	483
Google Perú S.R.L. (d)	26	233	26	259	26	284
América Móvil S.A.C. (e)	15	236	15	250	11	264
América Móvil S.A.C.	10	176	10	186	-	-
América Móvil S.A.C.	10	186	-	-	-	-
AT&T Global Network Service del Perú S.R.L.	8	87	8	95	8	103
Google Perú S.R.L.	7	54	7	60	-	-
Otros menores	15	22	15	38	16	53
	223	2,223	213	2,250	193	2,198

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

- (a) Corresponde al ingreso obtenido de acuerdo con el convenio suscrito de construcción y derecho de uso irrevocable sobre el Backhaul (sistema de telecomunicaciones de fibra óptica y microondas) suscrito con SAC Perú S.R.L. (nota 1 (e)), como parte del Proyecto de Red de Banda Ancha de Fibra Óptica de Impsat, mediante el cual, la Compañía se compromete a prestar durante un plazo de 25 años, servicios de construcción, operaciones, alojamiento y mantenimiento a SAC Perú S.R.L. El reconocimiento como ingreso en los resultados de la Compañía, se efectúa en forma lineal a partir de marzo de 2001, fecha en que comenzó a prestarse el servicio.
 - (b) Corresponde al ingreso obtenido de acuerdo con el contrato suscrito entre Diveo Telecomunicaciones del Perú S.R.L. y la Compañía (nota 1 (e)), por el derecho de uso irrevocable (IRU) durante un plazo de 15 años sobre la "fibra IRU" a lo largo de la red de Lima. El reconocimiento como ingreso en los resultados de la Compañía se efectúa en forma lineal a partir de octubre de 2001, fecha en que comenzó a prestarse el servicio.
 - (c) Corresponde al ingreso obtenido de acuerdo con el contrato de Usufructo de capacidad de Transmisión de Servicios de Telecomunicaciones y Fibra Óptica suscrito con América Móvil S.A.C. que tiene un plazo de duración de 20 años. El reconocimiento como ingreso en los resultados de la Compañía, se efectúa en forma lineal a partir de junio de 2011, fecha en que comenzó a prestarse el servicio.
 - (d) Corresponde al ingreso obtenido de acuerdo con el Contrato por servicios de red y capacidad suscrito con Google Perú S.R.L. que tiene un plazo de duración de 14 años. El reconocimiento como ingreso en los resultados de la Compañía, se efectúa en forma lineal a partir de enero de 2011, fecha en que comenzó a prestarse el servicio.
 - (e) Corresponde al ingreso obtenido de acuerdo con el contrato por servicios de red e intercambio de capacidad con América Móvil Perú S.A.C. por un período de 20 años desde la fecha de activación. El reconocimiento como ingreso en los resultados de la Compañía, se efectúa en forma lineal a partir de enero de 2013, fecha en que comenzó a prestarse el servicio.
- (13) Patrimonio Neto
- (a) Capital Emitido
Al 31 de diciembre de 2014 y de 2013, el capital está representado por 7, 975,462 acciones comunes de S/. 10.00 de valor nominal cada una debidamente autorizadas, emitidas y pagadas, equivalente a miles de US\$ 22,689.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Al 31 de diciembre de 2014 y de 2013, la estructura de participación accionaria de la Compañía es como sigue:

<u>Participación individual en el capital</u>	<u>Número de accionistas</u>	<u>Porcentaje de participación</u>
Hasta 1	1	99.00
De 1.01 a 100.00	1	1.00
	-----	-----
Total	2	100
	=====	=====

(b) Capital Adicional

Durante el año 2014 y 2013 no hubieron emisiones adicionales de acciones a favor de los trabajadores.

(c) Otras Reservas de Capital

De acuerdo con la Ley General de Sociedades, la reserva legal se constituye transfiriendo como mínimo 10% de la utilidad neta de cada ejercicio, después de deducir pérdidas acumuladas, hasta que alcance un monto equivalente al 20% del capital pagado. En ausencia de utilidades no distribuidas o de reservas de libre disposición, la reserva legal debe ser aplicada a compensar pérdidas, pero debe ser repuesta con las utilidades de ejercicios subsiguientes. La reserva legal puede ser capitalizada, siendo igualmente obligatoria su reposición.

Al 31 de diciembre de 2014 la Compañía constituyó la reserva legal ascendente aproximadamente a miles de US\$ 288 (miles de US\$ 803 al 31 de diciembre de 2013) siendo transferidos dicho importes de resultados acumulados a reserva legal.

(d) Resultados Acumulados

De acuerdo con lo señalado por el Decreto Legislativo N° 945 del 23 de diciembre de 2003, que modificó la Ley del Impuesto a la Renta, las personas jurídicas domiciliadas que acuerden la distribución de dividendos o cualquier otra forma de distribución de utilidades, retendrán el 4.1% del monto a distribuir, excepto cuando la distribución se efectúe a favor de personas jurídicas domiciliadas.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(14) Ingresos por Servicios Prestados

Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Internet	21,383	8,582
Telefonía	15,955	14,202
Datos	8,386	19,897
Data Center	6,791	4,768
Otros	166	99
	-----	-----
	52,681	47,548
	=====	=====

A continuación se presenta la composición de este rubro:

	En miles de US\$	
	2014	2013
Vinculadas (nota 21)	8,627	8,215
Terceros	44,054	39,333
	-----	-----
	52,681	47,548
	=====	=====

(15) Costo de Servicio

Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Servicios de instalaciones	15,386	13,293
Servicios de capacidad satelital	10,602	5,199
Depreciación y amortización (notas 7 y 8)	3,656	3,125
Servicios prestados por terceros	584	769
	-----	-----
	30,228	22,386
	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(16) Gastos de Ventas y Administración

Comprende lo siguiente:

	En miles de US\$			
	Gastos de venta		Gastos de administración	
	2014	2013	2014	2013
Gastos de personal	5,374	5,810	2,303	2,489
Servicios prestados por terceros (a)	2,585	2,559	1,108	1,099
Provisión de cuentas por cobrar a partes relacionadas	2,141	855	-	-
Tributos	768	703	329	301
Cargas diversas de gestión	244	253	106	109
Provisión de cuentas por cobrar (nota 6 (b))	2	126	-	-
	-----	-----	-----	-----
	11,114	10,306	3,846	3,998
	=====	=====	=====	=====

(a) Incluye, principalmente, gastos por honorarios profesionales (incluye asesoría tributaria - legal, servicios de auditoría financiera y otros gastos notariales), alquileres de nodos (los principales proveedores de este servicio son Telefónica del Perú S.A.A. y América Móvil S.A.C.) y gastos relacionados al mantenimiento de nodos, infraestructura operativa del Telepuerto y de las oficinas administrativas.

(17) Ingresos y Gastos Financieros

Comprende lo siguiente:

	En miles de US\$	
	2014	2013
Ingresos:		
Otros menores	35	164
	-----	-----
	35	164
	=====	=====
Gastos:		
Intereses sobre préstamos (nota 11(a))	-	9
Comisiones bancarias	196	43
Otros gastos financieros	198	66
	-----	-----
	394	118
	-----	-----
Neto	(359)	46
	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(18) Impuesto a las Ganancias Diferido

Al 31 de diciembre de 2014 y de 2013, el impuesto a las ganancias diferido resulta de las siguientes partidas temporales:

2014

	En miles de US\$		
	<u>Saldo al 01.01.2014</u>	<u>Resultados del ejercicio</u>	<u>Saldo al 31.12.2014</u>
Activo:			
Efecto de traslación de partidas no monetarias	(92)	(95)	(187)
Depreciación de activo fijos	1,368	94	1,462
Otras partidas	191	623	814
	-----	-----	-----
	1,467	622	2,089
	=====	=====	=====

2013

	En miles de US\$		
	<u>Saldo al 01.01.2013</u>	<u>Resultados del ejercicio</u>	<u>Saldo al 31.12.2013</u>
Activo:			
Efecto de traslación de partidas no monetarias	(273)	181	(92)
Depreciación de activo fijos	1,306	62	1,368
Otras partidas	94	97	191
	-----	-----	-----
	1,127	340	1,467
	=====	=====	=====

La conciliación de la tasa efectiva combinada del impuesto a las ganancias es como sigue:

	<u>2014</u>		<u>2013</u>	
	<u>En miles de US\$</u>	<u>%</u>	<u>En miles de US\$</u>	<u>%</u>
Utilidad antes de impuesto a las ganancias	6,930	100.00	11,380	100.00
	-----	-----	-----	-----
Impuesto a las ganancias calculado según tasa teórica	2,079	30.00	3,414	30.00
Efecto tributario sobre adiciones y deducciones permanentes	1,968	28.40	791	6.95
	-----	-----	-----	-----
Impuesto a las ganancias corriente y diferido registrado según tasa efectiva	4,047	58.40	4,205	36.95
	=====	=====	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(19) Participación de los Trabajadores

De acuerdo con la legislación vigente, la participación de los trabajadores en las utilidades de la Compañía es del 10% de la renta neta. Esta participación es gasto deducible para propósitos del cálculo del impuesto a la renta.

En el año 2014 la Compañía determinó una participación corriente de miles de US\$ 1,766 que se registró con cargo a los resultados del año (miles de US\$ 1,677 en el año 2013) en los siguientes rubros: miles de US\$ 1,236 en gasto de ventas (miles de US\$ 1,174 en el año 2013) y miles de US\$ 530 en gastos administrativos (miles de US\$ 503 en el año 2013).

(20) Aspectos Tributarios

(a) Los años 2012, 2013 y 2014 inclusive, de Level 3 Perú S.A., y los años del 2010 al 2014 inclusive, de TIH (la fusionada), se encuentran pendientes de revisión por las autoridades tributarias. Cualquier mayor gasto que exceda las provisiones efectuadas para cubrir obligaciones tributarias será cargado a los resultados de los ejercicios en que las mismas queden finalmente determinadas. Actualmente, la Compañía se encuentra en proceso de fiscalización del impuesto a la renta del año 2012. En opinión de la Gerencia, como resultado de dichas revisiones, no surgirán pasivos significativos que afecten los estados financieros al 31 de diciembre de 2014 y de 2013.

De acuerdo con la legislación tributaria vigente, el impuesto a las ganancias de las personas jurídicas se calcula para los años 2014 y 2013 con una tasa del 30% sobre la utilidad neta imponible.

La Compañía al calcular su materia imponible por el año terminado el 31 de diciembre de 2014 ha determinado un impuesto a la renta por miles de US\$ 4,669 (miles de US\$ 4,545 por el año terminado el 31 de diciembre de 2013).

El gasto por impuesto a las ganancias comprende:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Impuesto a las ganancias corriente	(4,669)	(4,545)
Impuesto a las ganancias diferido (nota 18)	622	340
	-----	-----
	(4,047)	(4,205)
	=====	=====

(b) Desde el año 2010 las ganancias de capital están afectas al impuesto las ganancias. Al respecto, se ha establecido, entre otros, que el costo tributario de los títulos cuya enajenación se encontraba exonerada hasta el 31 de diciembre de 2009 por efectuarse en rueda de bolsa, estará dado por: (i) el valor de mercado al 31 de diciembre de 2009, o (ii) el costo de adquisición o (iii) el valor de ingreso al patrimonio, el que resulte mayor, según el procedimiento señalado en el Decreto Supremo N° 011-2010-EF. Esta regla es aplicable para personas jurídicas cuando los valores sean enajenados dentro o fuera de un mecanismo centralizado de negociación del Perú.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Por otro lado, a partir del 1 de enero de 2010, sólo están inafectos al impuesto a las ganancias los intereses y ganancias de capital provenientes de bonos emitidos por la República del Perú: (i) en el marco del Decreto Supremo N° 007-2002-EF, (ii) bajo el Programa de Creadores de Mercado o mecanismo que los sustituya, o (iii) en el mercado internacional a partir del año 2002, así como los intereses y ganancias de capital provenientes de obligaciones del Banco Central de Reserva del Perú, salvo los originados por los depósitos de encaje que realicen las instituciones de crédito; y las provenientes de la enajenación directa o indirecta de valores que conforman o subyacen a los Exchange Traded Funds (ETF) que repliquen índices construidos teniendo como referencia instrumentos de inversión nacionales, cuando dicha enajenación se efectúe para la constitución, cancelación o gestión de la cartera de inversiones de los ETF. Asimismo, están inafectos los intereses y ganancias de capital provenientes de bonos corporativos emitidos con anterioridad al 11 de marzo de 2007, bajo ciertas condiciones.

- (c) Para los efectos del impuesto a las ganancias, el valor de mercado de las transacciones entre partes vinculadas se debe determinar basándose en las normas de precios de transferencia. Estas normas definen, entre otros, un ámbito de aplicación, criterios de vinculación, así como análisis de comparabilidad, metodologías, ajustes y declaración informativa. Las normas señalan que cumpliéndose ciertas condiciones, las empresas están obligadas a contar con un Estudio Técnico que respalde el cálculo de los precios de transferencia de transacciones con empresas vinculadas. Asimismo, esta obligación rige para toda transacción realizada desde, hacia o a través de países o territorios de baja o nula imposición.

Al respecto, la Gerencia de la Compañía, considera que para propósitos de lo anterior se ha tomado en cuenta lo establecido en la legislación tributaria sobre precios de transferencia para las transacciones entre empresas vinculadas y aquellas realizadas desde, hacia o a través de países o territorios de baja o nula imposición, por lo que no surgirán pasivos de importancia al 31 de diciembre de 2014. Esto incluye considerar la obligación, si la hubiere, de preparar y presentar la Declaración Jurada Anual informativa de Precios de Transferencia del ejercicio fiscal 2014 en el plazo y formato que la SUNAT indique.

- (d) La distribución total o parcial de dividendos u otras formas de distribución de utilidades se encuentra gravada con el impuesto a la renta con una retención del 4.1%. No está comprendida la distribución de utilidades que se efectúe a favor de personas jurídicas domiciliadas.
- (e) A partir del año 2005 se ha establecido un Impuesto Temporal a los Activos Netos, cuya base imponible está constituida por el valor de los activos netos ajustados al cierre del ejercicio anterior al que corresponda el pago, deducidas las depreciaciones, amortizaciones, el encaje exigible y las provisiones específicas por riesgo crediticio. La tasa del impuesto es del 0.4% para el 2014 y 2013 aplicable al monto de los activos que exceda de miles de S/. 1,000. El citado impuesto podrá ser pagado al contado o en nueve cuotas mensuales sucesivas. El monto pagado puede ser utilizado contra los pagos a cuenta del régimen general del impuesto a la renta de los períodos tributarios de marzo a diciembre del ejercicio gravable por el cual se pagó el impuesto hasta la fecha de vencimiento de cada uno de los pagos a cuenta y contra el pago de regularización del impuesto a la renta del ejercicio gravable al que corresponda. La Compañía ha calculado el impuesto temporal a los activos netos para el año 2014 por miles de US\$ 173 (miles de US\$ 185 en el año 2013).

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

- (f) Se ha establecido en 15% la tasa de retención del impuesto a las ganancias aplicable a la asistencia técnica prestada por entidades no domiciliadas en el país, de manera independiente del lugar donde se lleve a cabo el servicio siempre que se cumpla con los requisitos señalados en la Ley del Impuesto a la Renta.
- (g) Mediante Ley N° 30296, publicada el 31 de diciembre de 2014 y vigente a partir del 1 de enero de 2015, se modificó la tasa del impuesto a las ganancias aplicable sobre la renta neta imponible como sigue: 28% para los años 2015 y 2016, 27% para los años 2017 y 2018 y 26% para los años 2019 en adelante. Asimismo, se modificó la tasa de retención del impuesto adicional sobre los dividendos recibidos, como sigue: 6.8% para los años 2015 y 2016, 8% para los años 2017 y 2018 y 9.3% para los años 2019 en adelante.

En consecuencia, la Compañía ha estimado el impuesto a las ganancias diferida de acuerdo con las nuevas tasas de impuestos a las ganancias descritas previamente, lo cual generó una disminución en el activo diferido en miles de US\$ 195.

(21) Transacciones con Partes Relacionadas
Comprende lo siguiente:

	En miles de US\$		
	2014	2013	1 de enero de 2013
Cuentas por cobrar comerciales:			
SAC Perú S.R.L. (a)	18,149	6,123	5,268
Level 3 Argentina S.A. (b)	14,128	14,962	12,244
Global Crossing Americas Solutions Inc.(c)	2,415	1,940	1,554
Level 3 Colombia S.A.	960	693	507
Level 3 Chile S.A.	785	422	323
Level 3 Comunicaciones Ecuador S.A.	590	492	401
Global Crossing Telecommunications, Inc.	318	243	173
Level 3 Comunicacoes do Brasil Ltda.	262	2,156	842
Level 3 Venezuela S.A.	249	184	120
Global Crossing Limited	121	121	121
Level 3 Communication Europe	86	58	-
Otros menores	73	74	74
	38,136	27,468	21,627
Menos : Estimación para deterioro de cuentas por cobrar comerciales	(18,149)	(6,123)	(5,268)
	19,987	21,345	16,359
Cuentas por cobrar no comerciales:			
Global Crossing International Network (d)	6,988	-	-
	26,975	21,345	16,359

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

	En miles de US\$		
	2014	2013	1 de enero de 2013
Cuentas por pagar comerciales:			
Level 3 Argentina S.A. (e)	1,787	978	851
Witel Communications, Llc (f)	1,657	-	-
Global Crossing Americas Solutions Inc. (g)	1,542	1,244	922
Level 3 Colombia S.A. (e)	1,442	423	3,845
Level 3 Chile S.A.	441	363	294
Global Crossing Telecommunications	172	172	166
Level 3 Venezuela S.A.	156	156	156
Level 3 Comunicacoes do Brasil Ltda.	107	103	28
Otros menores	98	300	242
	-----	-----	-----
	7,402	3,739	6,504
Cuentas por pagar no comerciales:			
Global Crossing International Network (h)	8,298	-	-
	-----	-----	-----
	15,700	3,739	6,504
	=====	=====	=====

- (a) Corresponde principalmente a servicios del alquiler de instalaciones y equipos. Al 31 de diciembre de 2014 y de 2013 y al 1 de enero de 2013, dichas cuentas por cobrar están totalmente provisionadas.
- (b) Corresponden principalmente a servicios de terminación de tráfico (servicios de telefonía), no tienen vencimiento definido.
- (c) Corresponde principalmente a servicios de data center, internet, datos y telefonía, no tienen vencimiento definido.
- (d) Corresponden a transferencia de fondos para capital de trabajo, las cuales no cuenta con garantías específicas, no tienen vencimiento definido, no devengan intereses y se mantienen pendientes a la fecha del presente informe.
- (e) Corresponden a servicios de capacidad satelital y submarina, transmisión de datos y compra de equipos, así como a servicios de interconexión.
- (f) Corresponden principalmente a servicios de terminación de tráfico internacional.
- (g) Corresponde principalmente a servicios de telefonía, datos y servicios privados de telecomunicaciones.
- (h) Corresponden principalmente al saldo por pagar por miles de US\$ 6,863 por la adquisición de acciones de la empresa TIH, el cual devenga intereses a una tasa anual de 4.25%, no cuentan con garantías específicas y tiene vencimientos hasta diciembre 2015 (nota 1(d)).

Ningún saldo con vinculadas posee fecha de vencimiento o garantías específicas. En opinión de la Gerencia de la Compañía, los saldos con vinculadas se realizan a valores de mercado.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

Las transacciones con sus empresas relacionadas se realizaron en las mismas condiciones y precios que las que se hubieran realizado con terceros.

Durante los años 2014 y de 2013, la Compañía ha efectuado, principalmente, las siguientes transacciones con vinculadas:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Venta de servicios (nota 14)	8,627	8,215
Compra de servicios	8,669	3,100

Las principales transacciones con partes relacionadas comprenden:

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Ingresos por ventas de bienes y servicios:		
Level 3 Argentina S.A.	6,573	5,259
SAC Perú S.R.L.	711	816
Global Crossing Americas Solutions Inc.	412	334
Level 3 Chile S.A.	289	91
Level 3 Colombia S.A.	252	166
Level 3 Comunicacoes do Brasil Ltda.	159	1,299
Level 3 Comunicaciones Ecuador S.A.	83	77
Level 3 Venezuela S.A.	65	54
Global Crossing Telecommunications, Inc.	60	70
Level 3 Communications Europe	23	49
	-----	-----
	8,627	8,215
	=====	=====

	<u>En miles de US\$</u>	
	<u>2014</u>	<u>2013</u>
Costos y gastos incluidos en el costo de ventas:		
Telecom Infrastructure Hardware S.R.L.	3,476	33
Level 3 Colombia S.A.	2,141	1,691
Witel Communications, Llc	1,681	-
Level 3 Argentina S.A.	944	903
Global Crossing Americas Solutions, Inc.	318	309
Level 3 Chile S.A.	78	69
SAC Perú S.R.L.	20	11
Level 3 Comunicacoes do Brasil Ltda.	6	75
Global Crossing Telecommunications	2	7
Level 3 Comunicaciones Ecuador S.A.	2	2
Level 3 Panamá, INC.	1	-
	-----	-----
	8,669	3,100
	=====	=====

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

La remuneración pagada al personal clave de la Compañía en el año 2014 asciende a miles de US\$ 1,152 (miles de US\$ 1,245 en el 2013). Se considera personal clave a la plana gerencial.

(22) Compromisos y Contingencias

(a) Compromisos

Al 31 de diciembre de 2014, la Compañía ha entregado cartas fianzas a favor de terceros por S/. 6,805,876 y US\$ 1,006,958 (S/. 2,614,889 y US\$ 856,185 al 31 de diciembre de 2013) garantizadas ante entidades bancarias con hipoteca sobre terreno e inmueble (nota 7).

(b) Contingencias

En opinión de la Gerencia de la Compañía, al 31 de diciembre de 2014 no existen contingencias que pudieran afectar los estados financieros a dicha fecha.

(23) Primera Aplicación de Normas Internacionales de Información Financiera (“NIIF”)

Como se explica en la nota 2 (a) estos son los primeros estados financieros de la Compañía preparados de acuerdo con NIIF. Las políticas contables descritas en la nota 3 se han aplicado en la preparación de los estados financieros por el año terminado el 31 de diciembre de 2014, la información comparativa presentada en estos estados financieros por el año terminado el 31 de diciembre de 2013 y en la preparación de la situación financiera inicial con arreglo a las NIIF al 1 de enero de 2013 (la fecha de transición de la Compañía).

Mediante la Ley 29720 – “Ley que Promueve las Emisiones de Valores inmobiliarias y Fortalece el Mercado de Capitales”, el Congreso de la República aprobó en abril de 2011 que todas las Compañías distintas a las que se encuentran bajo la supervisión de la Superintendencia del Mercado de Valores (SMV) deben presentar información financiera auditada conforme a las NIIF.

El 27 de abril de 2012, mediante la Resolución SMV 011-2012-SMV/01 publicada el 2 de mayo de 2012, se han emitido las “Normas Sobre la Presentación de Estados Financieros Auditados por Parte de Sociedades o Entidades a las que se Refiere el Artículo 5° de la ley N° 29720. Dicha resolución establece el cronograma de implementación gradual de las NIIF para las entidades bajo su ámbito de aplicación.

A fin de cumplir con la legislación peruana, la Compañía ha adoptado las NIIF para el ejercicio que termina el 31 de diciembre de 2014. Las normas son aplicadas retrospectivamente en la fecha de transición y se registran todos los ajustes a los activos y pasivos mantenidos bajo los principios de contabilidad generalmente aceptados en el Perú (PCGA) contra el rubro “Resultados”, menos ciertas exenciones de la norma.

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

La explicación de cómo la transición de PCGA a NIIF ha tenido un efecto en la situación financiera de la Compañía, los resultados del periodo y los flujos de efectivo se muestran en los siguientes cuadros y notas:

(a) Reconciliación del Estado de Situación Financiera al 1 de enero de 2013, en miles de dólares estadounidenses:

	PCGA al 01.01.2013	Ajustes	NIIF al 01.01.2013
Activo			
Activo corriente:			
Efectivo	14,630	-	14,630
Cuentas por cobrar comerciales	3,657	-	3,657
Cuentas por cobrar a partes relacionadas	21,627	(5,268) (i)	16,359
Otras cuentas por cobrar	574	-	574
Gastos contratados por anticipado	450	-	450
Total activo corriente	40,938	(5,268)	35,670
Activo no corriente:			
Activo por impuesto a las ganancias diferido	1,127	-	1,127
Inmuebles, mobiliario y equipo, neto	17,811	-	17,811
Activos intangible, neto	644	(644) (ii)	-
Total activo no corriente	19,582	-	18,938
Total activo	60,520	(5,912)	54,608
Pasivo			
Pasivo corriente:			
Cuentas por pagar comerciales	4,054	-	4,054
Cuentas por pagar a partes relacionadas	6,504	-	6,504
Otras cuentas por pagar	4,977	-	4,977
Parte corriente de la deuda a largo plazo	452	-	452
Parte corriente de ingresos diferidos	320	(127) (ii)	193
Total pasivo corriente	16,307	(127)	16,180
Pasivo no corriente:			
Deuda a largo plazo	16	-	16
Ingresos diferidos	2,715	(517) (ii)	2,198
Total pasivo no corriente	2,731	(517)	2,214
Total pasivo	19,038	(644)	18,394
Patrimonio:			
Capital emitido	22,689	-	22,689
Capital adicional	404	-	404
Otras reservas de capital	1,453	-	1,453
Resultados acumulados	16,936	(5,268) (i)	11,668
Total patrimonio	41,482	(5,268)	36,214
Total pasivo y patrimonio	60,520	(5,912)	54,608

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(b) Reconciliación del Estado de Situación Financiera al 31 de diciembre de 2013, en miles de dólares estadounidenses:

	PCGA al 31.12.2013	Ajustes		NIIF al 31.12.2013
Activo				
Activo corriente:				
Efectivo	12,043	-		12,043
Cuentas por cobrar comerciales, neto	5,245	-		5,245
Cuentas por cobrar a partes relacionadas	27,468	(6,123)	(i)	21,345
Otras cuentas por cobrar	1,097	-		1,097
Gastos contratados por anticipado	367	-		367
Total activo corriente	46,220	(6,123)		40,097
Activo no corriente:				
Activo por impuesto a las ganancias diferido	1,467	-		1,467
Inmuebles, mobiliario y equipo, neto	19,442	-		19,442
Activos intangible, neto	579	(517)	(ii)	62
Total activo no corriente	21,488	(517)		20,971
Total activo	67,708	(6,640)		61,068
Pasivo				
Pasivo corriente:				
Cuentas por pagar comerciales	4,871	-		4,871
Cuentas por pagar a partes relacionadas	3,739	-		3,739
Otras cuentas por pagar	6,595	-		6,595
Parte corriente de la deuda a largo plazo	11	-		11
Parte corriente de ingresos diferidos	340	(127)	(ii)	213
Total pasivo corriente	15,556	(127)		15,429
Pasivo no corriente:				
Ingresos diferidos	2,640	(390)	(ii)	2,250
Total pasivo no corriente	2,640	(390)		2,250
Total pasivo	18,196	(517)		17,679
Patrimonio:				
Capital emitido	22,689	-		22,689
Capital adicional	404	-		404
Otras reservas de capital	2,256	-		2,256
Resultados acumulados	24,163	(6,123)	(i)	18,040
Total patrimonio	49,512	(6,123)		43,389
Total pasivo y patrimonio	67,708	(6,640)		61,068

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

- (c) Reconciliación del Estado de Resultados Integrales al 31 de diciembre 2013, en miles de dólares estadounidenses:

	<u>PCGA al</u> <u>31.12.2013</u>	<u>Ajustes</u>	<u>NIF al</u> <u>31.12.2013</u>
Ingresos por servicios prestados	47,675	(127) (ii)	47,548
Costo de servicios	(22,513)	127 (ii)	(22,386)
Ganancia bruta	<u>25,162</u>	<u>-</u>	<u>25,162</u>
Gastos de ventas	(9,451)	(855) (i)	(10,306)
Gastos de administración	(3,998)	-	(3,998)
Ingresos diversos, neto	165	-	165
Ganancia de operación	<u>11,878</u>	<u>(855)</u>	<u>11,023</u>
Ingresos financieros	164	-	164
Gastos financieros	(118)	-	(118)
Efecto de conversión	311	-	311
Ganancia antes impuesto a las ganancias	<u>12,235</u>	<u>(855)</u>	<u>11,380</u>
Impuesto a las ganancias	(4,205)	-	(4,205)
Ganancia neta del año	<u>8,030</u>	<u>(855)</u>	<u>7,175</u>

La explicación de los ajustes realizados se presenta en la reconciliación al patrimonio.

- (d) Reconciliación del patrimonio al 31 de diciembre de 2013

	<u>En miles de US\$</u>
Patrimonio de PCGA Perú al 31 de diciembre de 2013	49,512
Efecto en resultados acumulados por el ajuste en:	
Provisión por deterioro de cuentas por cobrar a partes relacionadas	(6,123)
Patrimonio de acuerdo con NIF al 31 de diciembre de 2013	<u>43,389</u>

LEVEL 3 PERÚ S.A.

Notas a los estados financieros

(e) Reconciliación del patrimonio al 1 de enero de 2013

	<u>En miles de US\$</u>
Patrimonio de PCGA Perú al 1 de enero de 2013	41,482
Efecto en resultados acumulados por el ajuste en:	
Provisión por deterioro de cuentas por cobrar a partes relacionadas	(5,268)

Patrimonio de acuerdo con NIIF al 1 de enero de 2013	36,214
	=====

Ajustes con efecto en los resultados integrales del año y en los resultados acumulados:

- (i) Como parte de la adopción a las NIIF, la Compañía efectuó una evaluación sobre los saldos pendientes de cobro a SAC Perú S.R.L. que mantiene desde el año 2009. Debido a que ésta última presenta pérdidas acumuladas y obligaciones por pagar importantes, la Compañía reconoció como deterioro la totalidad de las partidas pendientes de cobro a las fechas de presentación de estados financieros.
- (ii) La Compañía en el año 2002, firmó un contrato América Móvil S.A. el cual establecía las condiciones para intercambiar usufructos sobre activos de características y valores similares de cada una de las compañías. Como parte del proceso de adopción a las NIIF, se evaluó la naturaleza del contrato así como de sus posteriores adendas; llegando a la conclusión que dicho contrato implica una permuta de activos sin carácter comercial, dado que generaban tanto una partida por cobrar como una por pagar por importes similares. La Compañía dejó de reconocer tanto el activo intangible (asociado al costo por el uso del activo de América Móvil S.A.) como el ingreso diferido (asociado al uso del activo de la Compañía por parte de América Móvil S.A.). De igual manera se replica en los Estados de Resultados Integrales donde dichos importes fueron ajustados.

(f) Reconciliación del Estado de Flujos de Efectivo

La adopción de las NIIF no tiene efecto en los flujos de efectivo generados por la Compañía; sin embargo, se han generado movimientos de algunas cuentas por los ajustes de conversión que no son significativos.

(g) Notas a la reconciliación del Estado de Situación Financiera y de Resultado Integral - Saldos Iniciales

Los saldos iniciales se derivan de los estados financieros elaborados de acuerdo con los PCGA en Perú, que comprenden las NIIF oficializadas a través de resoluciones emitidas a la fecha de emisión de los estados financieros por el Consejo Normativo de Contabilidad (CNC).

(24) Hechos Posteriores

En opinión de la Gerencia con posterioridad al 31 de diciembre de 2014, hasta la fecha de este informe no han ocurrido eventos o hechos de importancia que requieran ajustes o revelaciones adicionales en los estados financieros al 31 de diciembre de 2014.