

**ESTADOS FINANCIEROS
CONSOLIDADOS
BAJO IFRS**

**por los períodos terminados al
31 de marzo de 2010, 31 de diciembre de 2009 y 1 de enero de 2009**

SONDA S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE SITUACION FINANCIERA AL 31 DE MARZO DE 2010 Y AL 31 DE DICIEMBRE DE 2009
Y 01 DE ENERO DE 2009
(Cifras en miles de pesos - M\$)

	Nota	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
ACTIVO				
ACTIVOS CORRIENTES:				
Efectivo y equivalentes al efectivo	5	90.677.955	111.611.075	41.302.359
Otros activos financieros corrientes	6	39.070.450	15.390.863	1.496.279
Otros activos no financieros, Corriente	18	7.869.840	6.394.863	6.159.261
Deudores comerciales y otras cuentas por cobrar corrientes	7	73.567.045	74.257.402	85.605.248
Cuentas por cobrar a entidades relacionadas, Corrientes	8	22.338.437	19.699.272	20.745.370
Inventarios	9	18.222.705	12.934.809	13.324.556
Activos por impuestos corrientes	10	15.655.004	12.446.558	9.191.944
Total de activos corrientes distintos de los activos para su disposición clasificados como mantenidos para la venta		<u>267.401.436</u>	<u>252.734.842</u>	<u>177.825.017</u>
Activos no corrientes para su disposición clasificados como mantenidos para la venta		-	-	1.887.884
ACTIVOS CORRIENTES TOTALES		<u>267.401.436</u>	<u>252.734.842</u>	<u>179.712.901</u>
ACTIVOS NO CORRIENTES:				
Otros activos financieros no corrientes	6	1.791.341	1.790.492	1.990.492
Otros activos no financieros no corrientes	18	4.457.893	5.302.902	6.737.445
Derechos por cobrar no corrientes	7	8.876.225	9.783.112	11.616.397
Cuentas por cobrar a entidades relacionadas, No Corrientes	8	1.026.335	1.846.266	1.045.271
Inversiones contabilizadas usando el método de la participación	11	3.247.392	2.025.223	2.556.399
Activos intangibles distintos de la plusvalía	12	24.896.101	25.846.649	29.523.346
Plusvalía	13	89.103.672	86.996.110	84.398.054
Propiedades, Planta y Equipo	14	51.709.426	50.841.115	56.900.633
Propiedad de Inversión	15	3.431.947	3.439.314	3.468.784
Activos por impuestos diferidos	17	12.516.377	12.676.365	11.873.080
TOTAL ACTIVOS NO CORRIENTES		<u>201.056.709</u>	<u>200.547.548</u>	<u>210.109.901</u>
TOTAL ACTIVOS		<u>468.458.145</u>	<u>453.282.390</u>	<u>389.822.802</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

	Nota	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
PASIVO Y PATRIMONIO NETO				
PASIVOS CORRIENTES				
Otros pasivos financieros corrientes	19	9.705.017	10.927.728	20.192.422
Cuentas por pagar comerciales y otras cuentas por pagar	21	23.855.864	23.515.889	23.462.922
Cuentas por pagar a Entidades Relacionadas, Corrientes	8	121.450	85.472	114.112
Otras provisiones a corto plazo	22	15.183.894	16.005.195	15.259.185
Pasivos por impuestos corrientes	10	7.889.906	5.417.788	4.225.639
Otros pasivos no financieros corrientes	24	27.137.415	21.915.495	21.175.208
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		83.893.546	77.867.567	84.429.488
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta				832.406
TOTAL PASIVOS CORRIENTE		83.893.546	77.867.567	85.261.894
PASIVOS NO CORRIENTES:				
Otros pasivos financieros no corrientes	19	71.094.046	70.795.421	13.900.771
Pasivos no corrientes		334.252	345.270	392.974
Cuentas por pagar a Entidades Relacionadas, no corrientes	8	48.649		26.895
Otras provisiones a largo plazo	22	1.279.024	1.344.910	915.571
Pasivo por impuestos diferidos	17	11.723.795	11.189.843	9.592.373
Provisiones no corrientes por beneficios a los empleados	23	1.649.184	1.454.813	1.621.359
Otros pasivos no financieros no corrientes	24	2.674.812	3.296.265	3.844.381
TOTAL PASIVOS NO CORRIENTES		88.803.762	88.426.522	30.294.324
PATRIMONIO NETO:				
Capital emitido	25	235.043.069	235.043.069	234.922.765
Primas de emisión				
Otras reservas	25	(3.874.243)	(16.336.324)	(10.592.033)
Ganancias acumuladas	25	61.517.784	64.765.539	46.612.063
Total patrimonio atribuible a los propietarios de la controladora		292.686.610	283.472.284	270.942.795
Participaciones no controladoras		3.074.227	3.516.017	3.323.789
Patrimonio total		295.760.837	286.988.301	274.266.584
TOTAL PASIVOS Y PATRIMONIO		468.458.145	453.282.390	389.822.802

SONDA S.A. Y FILIALES

ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES POR FUNCION
POR LOS PERÍODOS TERMINADOS AL 31 DE MARZO DE 2010 Y 2009
(Cifras en miles de pesos - M\$)

	Nota	31.03.2010 Enero - Marzo M\$	31.03.2009 Enero - Marzo M\$
GANANCIA BRUTA:			
Ingresos de actividades ordinarias	26	88.451.636	87.471.551
Costo de ventas		<u>(68.500.217)</u>	<u>(69.164.906)</u>
Total ganancia bruta		<u>19.951.419</u>	<u>18.306.645</u>
OTRAS PARTIDAS DE OPERACION:			
Otros ingresos, por función	27	515.794	1.419.439
Gasto de administración		(9.183.860)	(8.662.849)
Otros gastos, por función	29	(527.260)	(755.422)
Ingresos financieros		1.572.352	812.117
Costos financieros		(1.110.949)	(821.776)
Participación en las ganancias (pérdidas) de asociadas que se contabilicen utilizando el método de la participación	11	(153.739)	164.603
Diferencias de cambio		1.745.406	757.536
Resultado por unidades de reajuste		<u>37.033</u>	<u>(1.138.255)</u>
Total otras partidas de operación		<u>(7.105.223)</u>	<u>(8.224.607)</u>
GANANCIA ANTES DE IMPUESTO		12.846.196	10.082.038
GASTO POR IMPUESTO A LAS GANANCIAS	17	<u>(2.887.667)</u>	<u>(2.170.319)</u>
GANANCIA PROCEDENTE DE OPERACIONES CONTINUADAS		<u>9.958.529</u>	<u>7.911.719</u>
GANANCIA (PERDIDA)		<u>9.958.529</u>	<u>7.911.719</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

SONDA S.A. Y FILIALES

ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES
POR LOS PERÍODOS TERMINADOS AL 31 DE MARZO DE 2010 Y 2009
(Cifras en miles de pesos - M\$)

	31.03.2010 Enero - Marzo M\$	31.03.2009 Enero - Marzo M\$
GANANCIA (PÉRDIDA) ATRIBUIBLE A		
Ganancia (pérdida) atribuible a los propietarios de la controladora	9.636.650	7.537.326
Ganancia (pérdida) atribuible a participaciones no controladoras	<u>321.879</u>	<u>374.393</u>
GANANCIA (PERDIDA)	<u>9.958.529</u>	<u>7.911.719</u>
GANANCIA POR ACCION:		
Ganancia por acción básica		
Ganancias (pérdidas) por acción básica en operaciones continuadas (en pesos)	<u>12,50</u>	<u>9,7800</u>
Ganancia por acción diluidas		
Ganancias (pérdidas) diluída por acción procedente de operaciones continuadas (en pesos)	<u>12,50</u>	<u>9,7800</u>
GANANCIA (PÉRDIDA)	9.958.529	7.911.719
Componentes de otro resultado integral, antes de impuestos		
Diferencias de cambio por conversión	<u>4.396.001</u>	<u>(12.502.411)</u>
Otro resultado integral	<u>4.396.001</u>	<u>(12.502.411)</u>
Resultado integral	<u>14.354.530</u>	<u>(4.590.692)</u>
Resultado integral atribuible a:		
Resultado integral atribuible a los propietarios de la controladora	14.032.651	(4.965.085)
Resultado integral atribuible a participaciones no controladoras	<u>321.879</u>	<u>374.393</u>
RESULTADO INTEGRAL TOTAL	<u>14.354.530</u>	<u>(4.590.692)</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

SONDA S.A. Y FILIALES

ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO INDIRECTO
 POR LOS PERÍODOS TERMINADOS AL 31 DE MARZO DE 2010 Y 2009
 (Cifras en miles de pesos - M\$)

	31.03.2010 M\$	31.03.2009 M\$
Estado de flujos de efectivo		
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Ganancia (pérdida)	9.958.529	7.911.719
Ajustes por conciliación de ganancias (pérdidas)		
Ajustes por gasto por impuestos a las ganancias	2.887.667	2.170.319
Ajustes por disminuciones (incrementos) en los inventarios	(5.287.896)	1.496.029
Ajustes por disminuciones (incrementos) en cuentas por cobrar de origen comercial	1.115.680	14.060.069
Ajustes por disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	(3.838.412)	357.478
Ajustes por incrementos (disminuciones) en cuentas por pagar de origen comercial	2.376.176	(2.915.411)
Ajustes por incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(2.624.998)	(5.322.203)
Ajustes por gastos de depreciación y amortización	4.494.905	5.197.585
Ajustes por provisiones	(351.908)	2.077.360
Ajustes por participaciones no controladoras	(321.878)	(374.393)
Ajustes por pérdidas (ganancias) de valor razonable	(92.865)	-
Ajustes por ganancias no distribuidas de asociadas	153.739	(164.603)
Otros ajustes por partidas distintas al efectivo	(717.479)	(2.201.622)
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiación.	-	-
Total de ajustes por conciliación de ganancias (pérdidas)	(2.207.270)	14.380.608
Otras entradas (salidas) de efectivo	-	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	7.751.259	22.292.327
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	-	2.108.286
Flujos de efectivo utilizados en la compra de participaciones no controladoras	(1.091.114)	(140.000)
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	-	1.347.682
Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades	(22.501.256)	-
Otros cobros por la venta de participaciones en negocios conjuntos	-	200.000
Importes procedentes de la venta de propiedades, planta y equipo	516.247	734.917
Compras de propiedades, planta y equipo	(3.662.952)	(4.403.440)
Compras de activos intangibles	(720.738)	(877.732)
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	454.650	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(27.005.163)	(1.030.287)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de corto plazo	2.965.344	2.715.718
Pagos de préstamos	(4.535.509)	(7.078.854)
Pagos de pasivos por arrendamientos financieros	(385.929)	(389.601)
Intereses pagados	(81.178)	(245.639)
Otras entradas (salidas) de efectivo	-	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(2.037.272)	(4.998.376)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(21.291.176)	16.263.664
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	358.056	(5.118.951)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(20.933.120)	11.144.713
Efectivo y equivalentes al efectivo al principio del periodo	111.611.075	41.302.359
Efectivo y equivalentes al efectivo al final del periodo	90.677.955	52.447.072

SONDA S.A. Y FILIALES

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO AL 31 DE MARZO DE 2010 Y 2009

(Cifras en miles de pesos - M\$)

	Capital emitido M\$	Otras reservas			Total Otras reservas M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladoras M\$	Patrimonio total M\$
		Reservas por diferencias de cambio por conversión M\$	Reserva de cobertura de flujo de caja M\$	Otras reservas varias M\$					
Saldo inicial al 01.01.2010	235.043.069	(5.212.866)	-	(3.057.378)	(8.270.244)	56.699.459	283.472.284	3.516.017	286.988.301
Cambios en patrimonio:									
Resultado Integral									
Ganancia (pérdida)					-	9.636.650	9.636.650	321.879	9.958.529
Otro resultado integral		4.396.001			4.396.001		4.396.001		4.396.001
Resultado integral		4.396.001		-	4.396.001	9.636.650	14.032.651	321.879	14.354.530
Emisión de patrimonio					-		-		-
Dividendos					-	(4.818.325)	(4.818.325)		(4.818.325)
Incremento (disminución) por transferencias y otros cambios					-		-	(763.669)	(763.669)
Total de cambios en patrimonio	-	4.396.001		-	4.396.001	4.818.325	9.214.326	(441.790)	8.772.536
Saldo final al 31.03.2010	235.043.069	(816.865)		(3.057.378)	(3.874.243)	61.517.784	292.686.610	3.074.227	295.760.837

	Capital emitido M\$	Otras reservas			Total Otras reservas M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladoras M\$	Patrimonio total M\$
		Reservas por diferencias de cambio por conversión M\$	Reserva de cobertura de flujo de caja M\$	Otras reservas varias M\$					
Saldo inicial al 01.01.2009	234.922.765	(2.283.580)	-	(3.061.078)	(5.344.658)	41.364.688	270.942.795	3.323.789	274.266.584
Cambios en patrimonio:									
Resultado Integral									
Ganancia (pérdida)					-	7.537.326	7.537.326	374.393	7.911.719
Otro resultado integral		(12.481.105)	(21.306)		(12.502.411)		(12.502.411)		(12.502.411)
Resultado integral		(12.481.105)	(21.306)	-	(12.502.411)	7.537.326	(4.965.085)	374.393	(4.590.692)
Emisión de patrimonio					-		-		-
Dividendos					-	(3.600.010)	(3.600.010)		(3.600.010)
Incremento (disminución) por transferencias y otros cambios					-		-	(266.720)	(266.720)
Total de cambios en patrimonio	-	(12.481.105)		-	(12.502.411)	3.937.316	(8.565.095)	107.673	(8.457.422)
Saldo final al 31.03.2009	234.922.765	(14.764.685)		(3.061.078)	(17.847.069)	45.302.004	262.377.700	3.431.462	265.809.162

1. Información General.....	4
2. Descripción del Negocio.....	4
3. Bases de Presentación de los Estados Financieros Consolidados y criterios contables aplicados.....	6
3.1 Estados Financieros Interinos.....	6
a) Período contable	7
b) Bases de preparación	7
c) Responsabilidad de la información y estimaciones realizadas.....	7
3.2 Principios contables.....	9
a) Bases de consolidación.....	9
b) Moneda.....	13
c) Compensación de Saldos y Transacciones.....	14
d) Transacciones en moneda extranjera	14
e) Intangibles	14
f) Propiedades, planta y equipos	16
g) Propiedades de Inversión	17
h) Reconocimiento de Ingresos	18
i) Deterioro del valor de los activos tangibles e intangibles	18
j) Costos de financiamiento	19
k) Inventarios.....	19
l) Operaciones de leasing (Arrendamientos)	20
m) Instrumentos financieros Corrientes y no Corrientes.....	20
n) Método de tasa de interés efectiva	21
ñ) Deterioro de Activos Financieros	22
o) Instrumentos Financieros Derivados.....	22
p) Provisiones	23
q) Impuesto a la renta e Impuestos Diferidos.....	24
r) Activos no corrientes para su disposición clasificados como mantenidos para la venta	24
s) Impuesto a las ganancias	24
t) Estado de Flujo de Efectivo	25
u) Ganancia por Acción.....	25
v) Dividendos	25
w) Clasificación de Saldos en Corriente y no Corriente.....	26
x) Medio Ambiente	26

3.2 Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)	26
4. Primera aplicación de Normas Internacionales de Información Financiera (NIIF)	30
a) Reconciliación del Patrimonio bajo principios contables de general aceptación en Chile y bajo NIIF al 31 de diciembre de 2009, 31 de marzo 2009 y 1 de enero de 2009	31
b) Reconciliación de la Ganancia del período bajo PCGA Chile y bajo NIIF al 31 de marzo de 2009	33
c) Explicación de las principales diferencias	33
5. Efectivo y equivalentes al efectivo	36
6. Otros activos financieros	36
7. Deudores comerciales y otras cuentas por cobrar	38
8. Saldos y transacciones con partes relacionadas	39
9. Inventarios	42
10. Activos y Pasivos por impuestos corrientes	43
11. Inversiones contabilizadas usando el método de la participación	43
12. Activos Intangibles distintos a la Plusvalía	44
13. Plusvalía	46
14. Propiedades, Planta y Equipos	48
15. Propiedades de Inversión	50
16. Arrendamiento Financiero	51
a) Información a revelar sobre arrendamiento financiero, arrendatario	51
b) Información a revelar sobre arrendamiento financiero, arrendador	52
17. Impuestos diferidos y Gasto por Impuestos a las Ganancias	53
a) Impuestos diferidos	53
b) Gasto por impuestos a las ganancias	54
c) Conciliación entre el impuesto a las ganancias utilizando la tasa legal versus efectiva	54
18. Otros activos no financieros	55
19. Otros pasivos financieros	56
a) Préstamos que devengan intereses	57
b) Obligaciones con el público	59
20. Activos y pasivos de cobertura	60

21. Cuentas por pagar comerciales y otras cuentas por pagar	61
22. Otras provisiones.....	61
23. Provisiones por beneficios a los empleados.....	63
24. Otros pasivos no financieros.....	64
25. Patrimonio	65
a) Capital pagado	65
b) Política de dividendos	66
c) Otras reservas	66
26. Ingresos Ordinarios.....	67
27. Otros ingresos, por función	68
28. Depreciación y Amortización	68
29. Otras gastos, por función.....	69
30. Instrumentos financieros y valor razonable	69
31. Información por Segmentos	74
32. Contingencias y Restricciones	76
I) Litigios y arbitrajes.....	76
II) Contratos	77
III) Compromisos.....	78
IV) Garantías	79
33. Medio ambiente	84
34. Análisis de Riesgos	84
35. Moneda extranjera	88
36. Hechos posteriores.....	95

SONDA S.A. Y FILIALES

ESTADOS FINANCIEROS CONSOLIDADOS CORRESPONDIENTES AL PERÍODO TERMINADO AL 31 DE MARZO DE 2010 Y EL AÑO TERMINADO AL 31 DE DICIEMBRE DE 2009

(Cifras en miles de pesos)

1. INFORMACION GENERAL

SONDA S.A. se constituyó como sociedad de responsabilidad limitada mediante escritura pública de fecha 30 de octubre de 1974, otorgada ante el Notario Público de Santiago, don Herman Chadwick Valdés. Un extracto de la referida escritura se inscribió a Fojas 11.312 número 6.199 del Registro de Comercio del Conservador de Bienes Raíces de Santiago, correspondiente al año 1974 y se publicó en el Diario Oficial el 28 de diciembre de ese año. Mediante escritura pública de fecha 16 de septiembre de 1991, otorgada en la Notaría de Santiago de don Humberto Quezada Moreno, cuyo extracto se inscribió a fojas 28.201 número 14.276 del Registro de Comercio del Conservador de Bienes Raíces de Santiago correspondiente al año 1991 y se publicó en el Diario Oficial de fecha 24 de septiembre de 1991, la sociedad se transformó en Sociedad Anónima.

Con posterioridad a dicha transformación, los estatutos sociales de la Compañía han sido objeto de diversas modificaciones, constando su texto actual vigente en escritura pública de fecha 4 de julio de 2006, otorgada en la Notaría de Santiago de don René Benavente Cash, cuyo extracto fue inscrito a fojas 27.555 número 19.250 en el Registro de Comercio del Conservador de Bienes Raíces de Santiago, correspondiente al año 2006 y publicado en el Diario Oficial de fecha 17 de julio de 2006.

SONDA S.A. tiene su domicilio social y oficinas centrales en Teatinos, número 500, Santiago de Chile.

La Compañía se encuentra inscrita en el Registro de Valores bajo el N° 950 y por ello, está sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile.

SONDA S.A. tiene como objetivo comercializar equipos de computación, prestación de servicios de procesamiento de datos, desarrollo y explotación de software y sistemas de aplicación, organización y administración de centros de procesamiento de datos.

2. DESCRIPCION DEL NEGOCIO

SONDA se dedica a la computación corporativa, esto es, a proveer soluciones tecnológicas para empresas y organizaciones de tamaño grande y mediano. Nuestra oferta abarca las principales líneas de negocio de la industria de las TI: Servicios TI, Aplicaciones y Plataformas.

a) Servicios TI

Dirigida a generar valor a través del mejor uso de las herramientas de hardware, software y comunicaciones. Esta área abarca una amplia gama de servicios, entre los que se cuentan outsourcing TI, proyectos e integración de sistemas, soporte de infraestructura, servicios profesionales, SONDA utility, data center y BPO. Es la línea de negocios de mayor crecimiento a nivel mundial en la industria de TI y donde se agrega mayor valor a nuestros clientes.

IT outsourcing - Estos servicios apoyan la continuidad de los negocios de clientes por medio de la externalización de todas o parte de las funciones TI de su empresa u organización. Incluye, entre otros, outsourcing integral, servicios de data center, servicios de almacenamiento de datos, servicios SaaS (“Software as a Service”) y arriendo de equipos de TI.

Proyectos e integración de sistemas - Comprenden proyectos de diseño y construcción de soluciones a partir de la integración de elementos de software, hardware y comunicaciones, además de servicios de puesta en marcha y soporte a la operación. Pueden ser proyectos de integración en áreas funcionales de una empresa u organización, así como grandes iniciativas de alto impacto público llevadas a cabo mediante un uso intensivo de las TI.

Soporte de infraestructura - Apuntan al soporte de la infraestructura de hardware y de software, utilizando las mejores prácticas de la industria, con una amplia cobertura geográfica regional. Estos servicios incluyen la instalación, operación, actualización y mantenimiento de plataformas de hardware y software, servicios de localización y resolución de problemas, implementados por medio de una mesa de ayuda, asistencia técnica y gestión de activos TI.

Servicios profesionales y consultoría - Cubren varios ámbitos de acción, desde la consultoría estratégica para alinear las TI con las estrategias de negocio de los clientes hasta la proposición de mejoras específicas de procesos operativos o administrativos o de un mejor uso de las TI. Abarcan, entre otros tópicos, scanning TI, bases de datos, sistemas operativos, seguridad de la información, arquitectura de la infraestructura

Servicios BPO (servicios de administración de procesos de negocios) - Por medio de estos servicios SONDA se hace cargo de la provisión y administración de todo o parte de un proceso de negocios determinado, donde se requiere un uso sustantivo de las TI.

b) Aplicaciones

Nuestros servicios de aplicaciones están orientados a apoyar los procesos de negocios de nuestros clientes mediante soluciones de software propias o de terceros, sean de propósito general o específico para una industria o un cliente en particular. Incluyen la implementación, soporte técnico y funcional, mantenimiento y actualización de versiones, y la externalización de aplicaciones y/o servicios asociados bajo contrato, además del desarrollo de software, en caso de requerirse.

c) Plataformas

Comprende la provisión de los distintos componentes de la infraestructura computacional: servidores, estaciones de trabajo, PCs, impresoras, equipos de almacenamiento y respaldo, equipos de comunicaciones y software de base (bases de datos, sistemas operativos y otros). SONDA cuenta con acuerdos con los principales fabricantes de la industria y dispone de un equipo de profesionales especializados para proveer las soluciones más adecuadas a las necesidades de sus clientes. La oferta de Plataformas incluye, entre otros, soluciones de hardware, software, alta disponibilidad, virtualización y consolidación de servidores, almacenamiento y respaldo, desktops virtualizados, seguridad perimetral y de end user, soluciones de correo y colaboración, y soluciones móviles.

Cobertura regional

SONDA cuenta con una extensa red de servicios con más de 50 oficinas en 46 ciudades en 9 países y con una dotación de 10.000 personas, atendiendo bajo contrato de servicios a más de 500 mil equipos de TI y 300 mil usuarios de estaciones de trabajo, 5,5 millones de llamadas recibidas anualmente, más de 5.000 clientes, 1,5 millones de incidentes atendidos anualmente por nuestros técnicos e ingenieros de terreno, entre las 50 empresas más globalizadas de America Latina y coberturas de servicios a más de 1.000 ciudades.

3. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS Y CRITERIOS CONTABLES APLICADOS

3.1 Estados Financieros interinos

En la preparación de los Estados Financieros Consolidados interinos de SONDA S.A. y filiales al 31 de marzo de 2010 la Administración ha utilizado su mejor saber y entender con relación a las normas y sus interpretaciones, los hechos y circunstancias y los principios de contabilidad que serán aplicados en el momento en que la Sociedad prepare sus primeros estados financieros anuales completos bajo NIIF al 31 de diciembre de 2010. No obstante esta consideración, los mismos pueden estar sujetos a cambios, por ejemplo, modificaciones a las normas vigentes e interpretaciones adicionales pueden ser emitidas por el International Accounting Standard Board (IASB) que pueden cambiar la normativa vigente. Por consiguiente, hasta que la Sociedad prepare su primer juego completo de estados financieros bajo NIIF y establezca su fecha de transición tal como se encuentra definida en la NIIF 1, existe la posibilidad de que los presentes estados financieros sean ajustados.

Los Estados financieros consolidados de Sonda S.A. y filiales al 31 de diciembre de 2009 presentados a la Superintendencia de Valores y Seguros y aprobados en el Directorio de fecha 25 de enero de 2010, fueron preparados de acuerdo con los Principios de Contabilidad Generalmente Aceptados en Chile, los cuales fueron considerados como los principios previos, tal como es definido en la NIIF 1, antes de la preparación del estado financiero de apertura NIIF

y de los Estados Financieros al 31 de diciembre de 2009. Los Principios de Contabilidad Generalmente Aceptados en Chile difieren en ciertos aspectos de las NIIF. .

a. Período contable

Los presentes Estados Financieros Consolidados interinos cubren los siguientes períodos:

- Estados de Situación Financiera por el período terminado al 31 de marzo de 2010, y por los años terminados al 31 de diciembre de 2009 y al 1 de enero de 2009.
- Estados de Cambios en el Patrimonio por los períodos terminados al 31 de marzo de 2010 y 31 de marzo de 2009.
- Estados de Resultados Integrales por los períodos terminados al 31 de marzo de 2010 y 31 de marzo de 2009.
- Estados de Flujos de Efectivo Indirecto por los períodos terminados al 31 de marzo de 2010 y 31 de marzo de 2009.

b. Bases de preparación

Los Estados Financieros Consolidados interinos de la Compañía han sido preparados de acuerdo a las Normas Internacional de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (en adelante "IASB"), según los requerimientos y opciones informadas por la Superintendencia de Valores y Seguros, las que han sido adoptadas en Chile bajo la denominación: Normas de Información Financiera de Chile (NIFCH).

Estos Estados Financieros Consolidados interinos reflejan fielmente la situación financiera de SONDA al 31 de marzo de 2010, al 31 de diciembre de 2009 y al 1° de enero de 2009, y los resultados de las operaciones, los cambios en el patrimonio neto y los flujos de efectivo por los períodos de tres meses terminados al 31 de marzo de 2010 y 31 de marzo de 2009, respectivamente, y fueron aprobados por el Directorio en sesión celebrada con fecha 26 de abril de 2010.

Los presentes Estados Financieros Consolidados han sido preparados a partir de los registros de contabilidad mantenidos por la Sociedad matriz y por las otras entidades que forman parte de la Sociedad. Cada entidad prepara sus Estados Financieros siguiendo los principios y criterios contables en vigor en cada país, por lo que en el proceso de consolidación se han incorporado los ajustes y reclasificaciones necesarios para homogeneizar entre sí tales principios y criterios para adecuarlos a las NIIF.

c. Responsabilidad de la información y estimaciones realizadas

El Directorio de Sonda S.A. ha tomado conocimiento de la información contenida en estos estados financieros consolidados interinos, y se declara responsable respecto de la veracidad de

la información incorporada en los mismos, que ha aplicado los principios y criterios incluidos en las NIIF, normas emitidas por la Junta Internacional de Normas Contables (IASB).

En la preparación de los Estados Financieros Consolidados se han utilizado determinadas estimaciones realizadas por la Administración de la Compañía, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Estas estimaciones se refieren básicamente a:

- (i) Deterioro de activos: La compañía revisa el valor libro de sus activos tangibles e intangibles para determinar si hay cualquier indicio que el valor libro no puede ser recuperable de acuerdo a lo indicado en la NIC N° 36. Si existe dicho indicio, el valor recuperable del activo se estima para determinar el alcance del deterioro. En la evaluación de deterioro, los activos que no generan flujo de efectivo independiente, son agrupados en una Unidad Generadora de Efectivo (“UGE”) a la cual pertenece el activo. El monto recuperable de estos activos o UGE, es medido como el mayor valor entre su valor justo y su valor libro.

La administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos de efectivo independientes y también en la estimación, la periodicidad y los valores del flujo de efectivo subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o la periodicidad de los flujos de efectivo podría impactar los valores libros de los respectivos activos.

En el caso de los activos financieros que tienen origen comercial, la Compañía tiene definida una política para el registro de provisiones por deterioro en función de la incobrabilidad del saldo vencido, la cual es determinada en base a un análisis de la antigüedad, recaudación histórica y el estado de la recaudación de las cuentas por cobrar.

- (ii) Intangibles: La Sociedad ha desarrollado aplicaciones computacionales que estima estarán disponibles para sus clientes. Algunos de estos productos requieren de actualizaciones continuas para efectos de mantenerlos tecnológicamente viables. En el desarrollo y actualización de estos productos se incurre en costos de ingeniería, los cuales son capitalizados y amortizados en el plazo en que se estima que los beneficios asociados a estos costos son recuperados, considerando su obsolescencia tecnológica.
- (iii) Reconocimiento de ingresos: Los ingresos son reconocidos (incluido el desarrollo de software) de acuerdo al método del grado de avance. Este método requiere que se estime el avance del proyecto mediante una comparación de los costos incurridos a una fecha determinada con el total de costos estimados. Los costos totales presupuestados son acumulados usando supuestos relacionados con el periodo de tiempo necesario para finalizar el proyecto, los precios y disponibilidad de los materiales así como los sueldos y salarios a ser incurridos. Circunstancias imprevistas deberían extender la vida del proyecto o los costos a ser incurridos, las bases del cálculo del grado de avance podrían cambiar lo que afectaría la tasa o el periodo de tiempo sobre el cual se reconoce el ingreso del proyecto.

- (iv) La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingente. Las estimaciones se han realizado considerando la información disponible a la fecha de emisión de los presentes estados financieros, sin embargo, los acontecimientos futuros podrían obligar a modificarlas en los próximos ejercicios (de forma prospectiva como un cambio de estimación).

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible en la fecha de emisión de los presentes estados financieros consolidados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos períodos, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las correspondientes estados financieros consolidados futuros.

3.2 Principios contables

a. Bases de consolidación

Los Estados Financieros Consolidados incorporan los Estados Financieros de la Compañía y las sociedades controladas por la Compañía (sus filiales). Se posee control cuando la Compañía tiene el poder para dirigir las políticas financieras y operativas de una sociedad de manera tal de obtener beneficios de sus actividades. Incluyen activos y pasivos al 31 de marzo de 2010, al 31 de diciembre de 2009 y al 1 de enero de 2009; resultados y flujos de efectivo por los períodos de tres meses terminados al 31 de marzo de 2010 y 2009.

Los resultados de las filiales adquiridas o enajenadas, se incluyen en el Estado Consolidado de Resultados Integrales desde la fecha efectiva de adquisición y hasta la fecha efectiva de enajenación, según corresponda.

Todos los saldos y transacciones entre entidades relacionadas han sido totalmente eliminados en proceso de consolidación.

El valor patrimonial de la participación de los accionistas minoritarios en el patrimonio y en los resultados de las sociedades filiales consolidadas se presenta, en los rubros “Patrimonio; participaciones no controladoras” en el Estado Consolidado de Situación Financiera y “Ganancia atribuible a participaciones no controladoras” en el Estado Consolidado de Resultado Integral.

Filiales: Una filial es una entidad sobre la cual la Sociedad tiene el control de regir las políticas operativas y financieras para obtener beneficios a partir de sus actividades. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo de la Sociedad y sus filiales después de eliminar los saldos y transacciones intercompañía.

Se consideran sociedades de control conjunto aquellas en las que el control se logra en base al acuerdo con otros accionistas y conjuntamente con ellos. No se ha identificado sociedades bajo control conjunto.

El detalle de las sociedades filiales incluidas en la consolidación es el siguiente:

Nombre sociedad	Pais	Moneda funcional	Porcentaje de participación				
			31-3-2010			31-12-2009	
			Directo	Indirecto	Total	Total	Total
ACFIN S.A. (3)	Chile	Peso chileno	0,0000	0,0000	0,0000	0,0000	60,0000
SONDA TECNOLOGIAS DE COSTA RICA S.A. (7)	Costa Rica	Dólares norteamericanos	0,0000	100,0000	100,0000	100,0000	100,0000
FACTORING GENERAL S.A. (4)	Chile	Peso chileno	1,0000	99,0000	100,0000	100,0000	100,0000
FULLCOM S.A.	Chile	Peso chileno	0,0000	96,9970	96,9970	96,9970	96,9970
MICROGEO S.A. Y FILIAL	Chile	Dólares norteamericanos	0,0000	80,4400	80,4400	80,4400	80,4400
NOVIS S.A. Y FILIAL	Chile	Peso chileno	0,0000	60,0000	60,0000	60,0000	60,0000
SONDA DE COLOMBIA S.A. (1) (2) (4) (9)	Colombia	Peso colombiano	4,9832	95,0168	100,0000	100,0000	100,0000
ORDEN INVERSIONES S.A. (4)	Chile	Peso chileno	4,3243	95,6757	100,0000	100,0000	100,0000
ORDEN S.A. Y FILIALES (4)	Chile	Peso chileno	4,3243	95,6757	100,0000	100,0000	100,0000
SERVIBANCA S.A.	Chile	Peso chileno	0,0000	86,7500	86,7500	86,7500	86,7500
SERVICIOS EDUCACIONALES SONDA S.A. (4)	Chile	Peso chileno	0,6740	99,3260	100,0000	100,0000	100,0000
SONDA ARGENTINA S.A. (4)	Argentina	Dólares norteamericanos	4,9959	94,9959	99,9918	99,9918	99,9918
SONDA DEL ECUADOR ECUASONDA S.A. (4)	Ecuador	Dólares norteamericanos	0,0001	99,9999	100,0000	100,0000	100,0000
SONDA DEL PERU S.A. (6)	Perú	Sol peruano	0,0000	99,9999	99,9999	99,9999	99,9999
SONDA DO BRASIL S.A.	Brasil	Reales	0,0000	99,9999	99,9999	99,9999	99,9999
SONDA INMOBILIARIA S.A. (4)	Chile	Peso chileno	0,0001	99,9999	100,0000	100,0000	100,0000
SONDA MEXICO S.A. DE C.V. Y FILIALES	México	Peso mexicano	99,9589	0,0411	100,0000	100,0000	100,0000
SONDA SERVICIOS PROFESIONALES S.A. (4)	Chile	Peso chileno	0,0769	99,9231	100,0000	100,0000	100,0000
SONDA URUGUAY S.A.	Uruguay	Dólares norteamericanos	49,8979	50,1021	100,0000	100,0000	100,0000
TECNOGLOBAL S.A. (4)	Chile	Dólares norteamericanos	0,0000	100,0000	100,0000	100,0000	100,0000
SOLUCIONES EXPERTAS S.A.	Chile	Peso chileno	0,0000	50,0002	50,0002	50,0002	50,0002
BAZUCA INT. PART. S.A. (4)	Chile	Peso chileno	0,0145	99,9855	100,0000	100,0000	100,0000
SONDA PROCWORK INF. LTDA. (4) (8)	Brasil	Reales	0,0000	100,0000	100,0000	100,0000	100,0000
SOC. PROD. Y SERV. REDES MOVILES S.A. (5)	Chile	Peso chileno	0,0000	90,0000	90,0000	90,0000	90,0000
TRANSACCIONES ELECTRONICAS S.A. (8)	Chile	Peso chileno	0,0000	50,0001	50,0001	50,0001	50,0001
RED COLOMBIA S.A. (1)	Colombia	Peso colombiano	0,0000	0,0000	0,0000	0,0000	80,0000
SONDA FILIALES CHILE LTDA.	Chile	Peso chileno	99,9950	0,0050	100,0000	100,0000	100,0000
SONDA SPA (7)	Chile	Peso chileno	100,0000	0,0000	100,0000	100,0000	100,0000
SONDA REGIONAL S.A.	Chile	Peso chileno	99,9997	0,0003	100,0000	100,0000	100,0000
SONDA FILIALES BRASIL S.A.	Chile	Peso chileno	99,9993	0,0007	100,0000	100,0000	100,0000

Las adquisiciones (o aportes de capital) y enajenaciones de filiales efectuadas por la Compañía, durante los años 2010 y 2009 han sido las siguientes:

- (1) SONDA S.A. en febrero de 2008, a través de algunas filiales, suscribió un contrato de compraventa de Acciones hasta por el 100% de Red Colombia S.A. El proceso contractual de compraventa se dividió en dos fases, en la primera se adquirió el 80 % de las acciones y en la segunda etapa que finalizó en el primer trimestre de 2009, se adquirió el 20% de las acciones restantes.

La primera fase fue efectuada el 28 de febrero de 2008 en la cual, del 80% de las acciones adquiridas por SONDA, el 75,9278% de estas acciones quedaron en propiedad de SONDA de Colombia S.A. La segunda fase fue efectuada el 23 de febrero de 2009, quedando en propiedad de SONDA de Colombia S.A. el 94,91% del total de las acciones.

Los estados financieros que presenta la Compañía al 31 de diciembre de 2009 incluyen las operaciones trasladadas por el proceso de fusión por absorción efectuado el día 1 de diciembre de 2009 de la filial Red Colombia S.A. (Mediante el proceso de fusión Red Colombia S.A., Sociedad absorbida transfirió a la Sociedad Absorbente SONDA de Colombia S.A., los activos y pasivos a la fecha efectiva de la fusión 2 de diciembre de 2009 y con cargo a los saldos que a esa fecha presentaba el patrimonio).

La correspondiente aprobación al proceso de fusión por parte de la Asamblea General Extraordinaria de Accionistas se dio en su reunión del 29 de mayo de 2009, según Actas No.38, de SONDA de Colombia S.A. como sociedad absorbente y Acta No. 32 del 29 de mayo de 2009 de Red Colombia S.A. como sociedad absorbida. Este proceso de fusión fue formalizado a través de Escritura Pública No. 3082 de la Notaria 50 del Círculo de Bogotá de fecha 27 de noviembre de 2009 inscrita en la Cámara de Comercio de Bogotá el día 2 de diciembre de 2009.

Por lo tanto, en diciembre de 2009, SONDA Colombia, se fusiona con su filial Red Colombia, quedando la propiedad de SONDA Colombia distribuidora de la siguiente manera:

	SONDA Regional	SONDA S.A.	Orden Inversiones	SONDA SP	Otras filiales
SONDA Colombia	78,76165%	0,00004%	21,08541%	0,15283%	0,00007

- (2) Durante febrero de 2009 SONDA Regional S.A. aumentó el capital en 1.000 acciones por un monto de US\$900.000 en SONDA de Colombia S.A.

Posteriormente, en marzo de 2009, SONDA Regional S.A. realizó un nuevo aporte de capital en SONDA de Colombia S.A., ascendente a 2.000 acciones por un monto de US\$2.578.264.

- (3) Durante el mes de enero de 2009, la Sociedad Matriz enajenó la totalidad de su participación accionaria en Acfin S.A., generando una utilidad antes de impuesto de M\$1.052.808. (ver Nota 27).

A continuación se presentan los principales rubros de activos y pasivos de ACFIN S.A. mantenidos para la venta al 1 de enero de 2009:

	01-01-2009 M\$		01-01-2009 M\$
ACTIVOS CORRIENTES	961.107	PASIVOS CORRIENTES	110.552
ACTIVOS NO CORRIENTES	926.777	PASIVOS NO CORRIENTES	18.202
		PATRIMONIO	<u>1.759.130</u>
TOTAL ACTIVOS	<u><u>1.887.884</u></u>	TOTAL PASIVOS	<u><u>1.887.884</u></u>

Al 1 de enero de 2009, dicha inversión ha sido presentada en el rubro “Activos no corrientes para su disposición clasificados como mantenidos para la venta” del estado consolidado de situación financiera.

- (4) Durante el mes de enero de 2009, la Sociedad Matriz adquirió las siguientes participaciones accionarias desde las siguientes filiales:

Inversión	Filial vendedora	Porcentaje de participación
Servicios Educacionales Sonda S.A.	SONDA Inmobiliaria S.A.	0,674%
Tecnoglobal S.A.	SONDA Inmobiliaria S.A.	0,000001%
Bazuca Internet Partners S.A.	SONDA Servicios Profesionales S.A.	0,0145%
Factoring General S.A.	SONDA Servicios Profesionales S.A.	1%
SONDA Inmobiliaria S.A.	SONDA Servicios Profesionales S.A.	0,0001%
SONDA de Colombia S.A.	SONDA Servicios Profesionales S.A.	0,000036%
Orden S.A.	SONDA Servicios Profesionales S.A.	4,3243%
Orden Inversiones S.A.	SONDA Servicios Profesionales S.A.	4,3243%
SONDA Argentina S.A.	SONDA Servicios Profesionales S.A.	4,9959%
SONDA del Ecuador Ecuasonda S.A.	SONDA Servicios Profesionales S.A.	0,000008%
SONDA Procwork Inf. Ltda.	SONDA Servicios Profesionales S.A.	0,0000004%
SONDA Servicios Profesionales S.A.	Servicios Educacionales Sonda S.A.	0,0769%

- (5) SONDA Filiales Chile Ltda., en el mes de enero de 2009 adquirió el 90% de Soc. Prod. y Servicios para Redes Móviles S.A. a Orden S.A.
- (6) En el mes de febrero de 2009, la matriz aporta a su filial SONDA Regional S.A., su participación en SONDA Perú S.A.
- (7) En el mes de enero de 2009, la filial SONDA Servicios Profesionales S.A. vende a la filial SONDA SpA una acción de la Sociedad SONDA Tecnologías de Costa Rica S.A.

- (8) Con fecha 24 de diciembre de 2009 Transacciones Electrónicas S.A., vende, cede y transfiere a Sociedad Administradora de Redes Transaccionales y Financieras S.A. la totalidad de la participación en ISWITCH S.A., equivalente a 6.838 acciones de la Sociedad. El efecto de la venta en el ejercicio 2009 se presenta en la línea otros ingresos de operación por un monto de M\$1.694.300.
Por esta transacción SONDA S.A. generó una utilidad no realizada de M\$283.519.
- (9) En marzo de 2010, la filial SONDA Regional S.A., vende un 4,98% de su participación en SONDA de Colombia S.A., a la matriz SONDA S.A.

Las transacciones y cambios en las participaciones de las propiedades mencionadas anteriormente, fueron efectuadas entre sociedades del mismo grupo consolidado, a su valor libros, por lo cual no se generaron menores o mayores valores de inversión.

Asociadas: Una asociada es una entidad sobre la cual la Sociedad ejerce influencia significativa. Influencia significativa es el poder de participar en las decisiones de políticas financieras y operativas, pero no control o control conjunto sobre esas políticas. Los resultados, activos y pasivos de las asociadas son incorporados en estos Estados Financieros utilizando el método de la participación, excepto cuando la inversión es clasificada como mantenida para la venta, en cuyo caso es contabilizada en conformidad con IFRS 5 *Activos No Corrientes Mantenedos para la Venta y Operaciones Discontinuas*. Bajo el método de la participación, las inversiones en asociadas son registradas inicialmente al costo, y son ajustadas posteriormente en función de los cambios que experimenta, tras la adquisición, la porción de los activos netos de la asociada que corresponde a la Compañía, menos cualquier deterioro en el valor de las inversiones individuales.

Los dividendos recibidos desde estas entidades asociadas se registran reduciendo el valor libros de la inversión.

Los resultados obtenidos por estas entidades asociadas que corresponden a la Compañía conforme a su participación se incorporan, netos de su efecto tributario, en el rubro “Participación en Ganancia (Pérdida) de asociadas contabilizadas por el método de participación” del Estado Consolidado de Resultados Integrales. Las pérdidas de una asociada que excedan la participación de la Compañía en dicha asociada son reconocidas sólo en la medida que la Compañía haya incurrido en obligaciones legales o constructivas o haya realizado pagos en nombre de la asociada.

Cuando una entidad de la Compañía realiza transacciones con una asociada de la Compañía, las ganancias y pérdidas son eliminadas en función de la participación de la Compañía en la asociada correspondiente.

b. Moneda

Los Estados Financieros Individuales de cada una de las sociedades incluidas en los Estados Financieros, se presentan en la moneda del ambiente económico primario en el cual operan las sociedades (su moneda funcional). Para propósitos de los Estados Financieros Consolidados, los

resultados y la posición financiera de cada sociedad son expresados en pesos chilenos, que es la moneda funcional de la Sociedad Matriz y la moneda de presentación para los Estados Financieros Consolidados.

c. **Compensación de saldos y transacciones**

Como norma general en los estados financieros no se compensan ni los activos y pasivos, ni los ingresos y gastos, salvo en aquellos casos en que la compensación sea requerida o esté permitida por alguna norma y esta presentación sea el reflejo del fondo de la transacción.

Los ingresos o gastos con origen en transacciones que, contractualmente o por imperativo de una norma legal, contemplan la posibilidad de compensación y SONDA tiene la intención de liquidar por su importe neto o de realizar el activo y proceder al pago del pasivo de forma simultánea, se presentan netos en la cuenta de resultados.

d. **Transacciones en moneda extranjera**

Las transacciones en monedas distintas a la moneda funcional de la sociedad (monedas extranjeras) se convierten a la tasa de cambio vigente a la fecha de la transacción. En la fecha de cada Estado de Situación Financiera, los activos y pasivos monetarios expresados en monedas extranjeras son convertidos a las tasas de cambio de cierre del estado de situación. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en los estados de resultados integrales consolidados.

Los activos y pasivos denominados en Dólares Estadounidenses (US\$), Reales Brasileños, Pesos Colombianos, Pesos Mexicanos, Soles Peruanos y Euros, han sido convertidos a Pesos Chilenos (moneda de presentación) a los tipos de cambio observados a la fecha de cada cierre:

Período	US\$	Peso Mexicano	Peso colombiano	Sol Peruano	Real Brasileño	Euro
31.03.10	524,46	42,46	0,27	184,60	295,09	709,30
31.12.09	507,10	38,82	0,25	175,65	290,94	726,82
01.01.09	636,45	46,04	0,28	202,63	271,70	898,81

Las “Unidades de Fomento” (UF) son unidades de reajuste las cuales son convertidas a pesos chilenos, la variación de la tasa de cambio es registrada en el Estado Consolidado de Resultados Integrales en el ítem “Resultados por unidades de reajuste”.

e. **Intangibles**

La Sociedad y sus filiales mantienen los siguientes tipos de intangibles:

Activos intangibles desarrollados internamente para uso interno o para ser comercializados – Costos de Investigación y Desarrollo

Los gastos por actividades de investigación son reconocidos como gasto en el periodo en el cual se incurren.

Un activo intangible generado internamente y originado en proyectos de desarrollo (o de fase de desarrollo de un proyecto interno) se reconoce si, y solamente si, se ha comprobado todo lo siguiente:

- Técnicamente, es posible completar la producción del activo intangible de forma que pueda estar disponible para su utilización o venta;
- La Administración tiene la intención de completar el activo intangible para su uso o venta;
- Existe la capacidad de utilizar o vender el activo intangible;
- Es posible demostrar la manera cómo el activo intangible generará probables beneficios económicos en el futuro;
- Existe la disponibilidad de adecuados recursos técnicos, financieros o de otro tipo, para finalizar el desarrollo y para utilizar o vender el activo intangible; y
- Es posible valorizar, de manera confiable, los desembolsos atribuibles al activo intangible durante su desarrollo.

El monto inicialmente reconocido para los activos intangibles generados internamente corresponde a la sumatoria de los gastos incurridos desde la fecha en la cual el activo intangible cumple por primera vez con los criterios de reconocimiento enumerados anteriormente. Cuando no se puede reconocer un activo intangible generado internamente, los gastos de desarrollo se llevan a resultados en el periodo en el cual se incurrieron.

Con posterioridad al reconocimiento inicial, los activos intangibles generados internamente se presentan al costo menos amortización acumulada y las pérdidas por deterioro acumuladas.

Costo de desarrollo de proyectos a la medida.

Los costos incurridos en el desarrollo de ciertos proyectos específicos significativos (que cumplen las condiciones para ser calificados como activos según se especifica en título anterior) se activan y amortizan en los períodos en que dichos costos generan ingresos, los que, generalmente, están asociados a contratos con clientes. La Compañía considera que, dada la naturaleza de los activos intangibles que mantiene, éstos poseen vida útil finita y su amortización comenzará cuando el activo esté disponible para su utilización. La amortización es calculada en forma lineal utilizando las vidas útiles estimadas, y se determinó en base al tiempo que se espera obtener beneficios económicos futuros. La vida útil estimada y el método de amortización son revisados al cierre de cada Estado de Situación Financiera, contabilizando el efecto de cualquier cambio de la estimación de forma prospectiva.

	Período	Vida mínima	Vida máxima
Costos de Desarrollo para Proyectos a la medida	Meses	(i)	(i)
Costos de Desarrollo productos de software propio	Meses	48	48
Otros Activos Intangibles Identificables	Meses	12	48

- (i) El plazo máximo de amortización de los costos de desarrollo de proyectos a la medida dependerá de los plazos de duración del contrato respectivo o la vida útil de este (lo que sea menor).

Plusvalía (Goodwill):

La plusvalía generada en la adquisición de una filial representa el exceso del costo de adquisición sobre la participación de la Compañía en el valor razonable neto de los activos, pasivos y pasivos contingentes identificables de la entidad adquirida reconocidos en la fecha de adquisición. La plusvalía comprada se reconoce inicialmente como un activo al costo y posteriormente es medida al costo menos cualquier pérdida por deterioro, en el caso de existir.

Para propósitos de probar el deterioro, la plusvalía es asignada a cada una de las Unidades Generadoras de Efectivo de la Compañía que se espera se beneficien de las sinergias de la combinación. Las Unidades Generadoras de Efectivo a las cuales la plusvalía comprada ha sido asignada, son probadas por deterioro anualmente, o con una mayor frecuencia cuando existen indicios de que la unidad podría haber sufrido deterioro. Si el monto recuperable de la Unidades Generadoras de Efectivo es menor que el valor libro de la unidad, la pérdida por deterioro es asignada, en primer lugar, a disminuir el valor libro de cualquier Goodwill asignado a la unidad y luego a los otros activos de la unidad prorratedos sobre la base del valor libro de cada activo en la unidad. Las pérdidas por deterioro reconocidas en el Goodwill no son reversadas en períodos posteriores.

En la fecha de enajenación de una filial, el saldo de la plusvalía comprada atribuible, es incluido en la determinación de las utilidades y pérdidas por la venta.

La plusvalía comprada generada en adquisiciones de sociedades extranjeras, se controlan en la moneda funcional del país de la inversión.

f. Propiedades, planta y equipos

Las propiedades, planta y equipos que posee la Compañía corresponden a los activos tangibles que cumplen la siguiente definición:

- Son para el uso interno (administración y ventas).
- Son utilizados para suministrar servicios.
- Son recibidos en arrendamiento en virtud de un contrato (que cumple las condiciones establecidas en NIC 17).

- Se esperan utilizar por más de un período (largo plazo)
- Corresponden a repuestos importantes y equipos de mantenimiento adquiridos para proyectos específicos de largo plazo.

El costo inicial del activo fijo puede incluir:

- Precio de adquisición (más los aranceles de importación y otros costos asociados a las importaciones); y,
- Cualquier costo directamente atribuible al traslado del activo a su ubicación final y al acondicionamiento necesario para que comience a operar.

La Sociedad ha optado por el método del Costo, para todos los elementos que componen su activo fijo, que consiste en valorizar al costo inicial, menos depreciación acumulada, menos pérdidas por deterioro del valor (si las hubiere). La Sociedad ha asignado como costo atribuido el valor contable de dichos bienes (Costo de adquisición corregido monetariamente) en la fecha de primera adopción (Exención NIIF 1).

La Sociedad deprecia sus activos fijos desde el momento en que los bienes están en condiciones de uso, distribuyendo linealmente el costo en los meses de vida útil estimada. La vida útil estimada corresponde a la siguiente:

	Período	Vida mínima	Vida máxima
Edificios	Meses	600	1.200
Equipamiento de Tecnologías de la Información (i)	Meses	36	(i)
Otras Propiedades, Planta y Equipo	Meses	36	60

- (i) Dentro del rubro equipamiento de tecnologías de la información, existen activos que se utilizan en Proyectos, los cuales se deprecian en el plazo máximo de la duración del contrato, o su vida útil económica (lo que sea menor).

g. Propiedades de Inversión

La Compañía reconoce como propiedades de inversión, aquellas propiedades mantenidas ya sea para ser explotadas en régimen de arriendo, o bien para obtener una plusvalía en su venta como consecuencia de los incrementos que se produzcan en el futuro en sus respectivos precios de mercado.

Las propiedades de inversión se registran inicialmente al costo, incluyendo los costos de transacción. Posteriormente al reconocimiento inicial, las propiedades de inversión se valorizan al costo menos depreciación acumulada y las pérdidas acumuladas por deterioro que hayan experimentado.

Las propiedades de inversión, excluidos los terrenos, se deprecian linealmente en los meses de vida útil estimada, que corresponde a:

	Período	Vida mínima	Vida máxima
Edificios	Meses	600	1.200

h. Reconocimiento de ingresos

Los principales criterios contables aplicados para el reconocimiento de ingresos son:

- **Venta de hardware:** Estos ingresos se reconocen cuando:
 - Los equipos se han despachado.
 - Al momento de instalación de ellos, según lo exija el contrato.
- **Servicios:**
 - Asistencia técnica, Consultoría y Otros: el ingreso se reconoce cuando las actividades respectivas se han prestado al cliente.
 - Mantenimiento y asesorías: los ingresos son reconocidos a medida que se entregan los servicios por cada etapa de ejecución individualizada en los contratos, lo que coincide con la emisión de la respectiva factura.
 - Ingresos por proyectos (que incluyen el desarrollo de Software): la Compañía reconoce estos ingresos según los estados de pago aprobados por los respectivos clientes y/o el grado de avance correspondiente del proyecto.
- **Venta de licencias:** los ingresos por este concepto son reconocidos cuando se hace entrega del Software.

i. Deterioro del valor de los activos tangibles e intangibles excluyendo la Plusvalía

La Sociedad evalúa anualmente el deterioro del valor de los activos, conforme a la metodología establecida por la Compañía de acuerdo con lo establecido en la NIC 36. Los activos sobre los cuales aplica la metodología son los siguientes:

- Activo Fijo
- Goodwill
- Activos Intangibles
- Inversiones en sociedades Filiales y Asociadas
- Otros activos de largo plazo (Proyectos)
- **Deterioro de Activo fijo, activos intangibles, inversiones en sociedades filiales y asociadas y otros activos de largo plazo (excluido el Goodwill):** Se revisan los activos en cuanto a su deterioro, a fin de verificar si existe algún indicio que el valor libro sea menor al importe recuperable. Si existe dicho indicio, el valor recuperable del activo se estima

para determinar el alcance del deterioro (de haberlo). En caso que el activo no genere flujos de caja que sean independientes de otros activos, la Compañía determina el valor recuperable de la unidad generadora de efectivo a la cual pertenece el activo.

La Sociedad somete a prueba de deterioro los activos intangibles con vida útil indefinida en forma anual y cada vez que exista un indicio que el activo pueda verse deteriorado, de acuerdo a lo definido en NIC 36.

El valor recuperable es el más alto entre el valor justo menos los costos de vender y el valor en uso. Para determinar el valor en uso, se calcula el valor presente de los flujos de caja futuros descontados, a una tasa asociada al activo evaluado.

Si el valor recuperable de un activo se estima que es menor que su valor libro, este último disminuye al valor recuperable.

- **Deterioro de activos financieros:** En el caso de los que tienen origen comercial, la Sociedad tiene definida una política para el registro de provisiones por deterioro en función de la antigüedad del saldo vencido.

La Compañía ha definido para sus cuentas por cobrar los siguientes parámetros de estratificación de antigüedad y los porcentajes a ser aplicados en la evaluación del deterioro de dichas partidas:

	Cientes privados %	Cientes relacionados a Gobierno %
90 a 120 días	10%	5%
121 a 180 días	20%	10%
181 a 360 días	50%	50%
361 y más	100%	100%

j. Costos de financiamiento

Los costos de financiamiento directamente asociados a la adquisición, construcción o producción de activos calificados, que son aquellos activos que requieren, necesariamente, de un periodo de tiempo significativo antes de estar preparados para su uso o venta, se agregan al costo de dichos activos, hasta el momento en que dichos activos se encuentren sustancialmente preparados para su uso o venta.

k. Inventarios

Los inventarios se valorizan al costo o a su valor neto realizable, el que sea menor. El método de costeo utilizado corresponde al costo promedio ponderado.

El valor neto realizable corresponde al precio de venta estimado para los inventarios menos todos los costos necesarios para realizar la venta.

Los inventarios de repuestos para proyectos específicos y que se espera no tendrán rotación en un año se presentan en activos no corrientes en el rubro “Otros activos”.

l. Operaciones de leasing (Arrendamientos)

- Las ventas en modalidad de leasing financiero se consideran ventas de bienes, determinando el valor actual del contrato, descontando el valor de las cuotas periódicas y la opción de compra a la tasa de interés de cada contrato.
- Las compras en modalidad de leasing financiero se consideran como compras de Propiedades, Planta y Equipos reconociendo la obligación total y los intereses sobre la base de lo devengado.

Dichos bienes no son jurídicamente de propiedad de la Sociedad, por lo cual mientras no ejerza la opción de compra, no puede disponer libremente de ellos. Estos bienes se presentan en cada clase de activos a la cual pertenecen.

- Los bienes con pacto de retroarrendamiento financiero se contabilizan manteniendo dichos bienes en el activo fijo al mismo valor contable registrado antes de la operación y registrando los recursos obtenidos con abono al pasivo “prestamos que devengan intereses”. El resultado obtenido en esta operación se presenta en otras propiedades, planta y equipos, y se amortiza en la duración del contrato.
- Las cuotas de arrendamiento operativo se reconocen como gasto de forma lineal durante el plazo del contrato.

m. Activos y pasivos financieros corrientes y no corrientes

Los activos financieros se clasifican dentro de las siguientes categorías de acuerdo con NIC 39:

- (i) Activos financieros a valor razonable a través de resultados:** su característica es que se incurre en ellos principalmente con el objeto de venderlos en un futuro cercano, para fines de obtener rentabilidad y oportuna liquidez. Estos instrumentos son medidos a valor razonable y las variaciones en su valor se registran en resultados en el momento que ocurren.
- (ii) Préstamos y cuentas por cobrar:** se registran a su costo amortizado, que corresponde al valor de mercado inicial, menos las devoluciones de capital, más los intereses devengados no cobrados calculados por el método de tasa de interés efectiva, con efecto en resultados del período.

- (iii) **Activos financieros mantenidas hasta su vencimiento:** son aquellas que la Compañía tiene intención y capacidad de conservar hasta su vencimiento, se registran a su costo amortizado.
- (iv) **Activos financieros disponibles para la venta:** son aquellos activos financieros que se designan específicamente en esta categoría.

Los pasivos financieros se clasifican dentro de las siguientes categorías de acuerdo con NIC 39:

- (i) **Clasificación como deuda o patrimonio** - Los instrumentos de deuda y patrimonio se clasifican ya sea como pasivos financieros o como patrimonio, de acuerdo con la sustancia del acuerdo contractual.
- (ii) **Instrumentos de patrimonio** - Un instrumento de patrimonio es cualquier contrato que ponga de manifiesto una participación residual en los activos de la entidad una vez deducidos todos sus pasivos. Los instrumentos de patrimonio emitidos por SONDA S.A. se registran al monto la contraprestación recibida, netos de los costos directos de la emisión. La Sociedad actualmente sólo tiene emitidos acciones de serie única.
- (iii) **Pasivos financieros** - Los pasivos financieros se clasifican ya sea como pasivo financiero a valor razonable a través de resultados' o como 'otros pasivos financieros'.
 - (a) **Pasivos financieros a valor razonable a través de resultados** - Los pasivos financieros son clasificados a valor razonable a través de resultados cuando éstos, sean mantenidos para negociación o sean designados a valor razonable a través de resultados.
 - (b) **Otros pasivos financieros** - Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

n. Método de tasa de interés efectiva

El método de tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un activo financiero y de la asignación de los ingresos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por cobrar (incluyendo todos los cargos sobre puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otros premios o descuentos), durante la vida esperada del activo financiero. Todos los pasivos bancarios y obligaciones financieras de la compañía de largo plazo, se encuentran registrados bajo éste método.

ñ. Deterioro de activos financieros

Los activos financieros, distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados. En el caso de los activos financieros valorizados al costo amortizado, la pérdida por deterioro corresponde a la diferencia entre el valor en libros del activo y el valor presente de los flujos futuros de caja estimada, descontada a la tasa de interés efectiva original del activo financiero.

Considerando que al 31 de marzo de 2010 la totalidad de las inversiones financieras de la Sociedad han sido realizadas en instituciones de la más alta calidad crediticia y que tienen vencimiento en el corto plazo (menor a 90 días), las pruebas de deterioro realizadas indican que no existe deterioro observable.

o. Instrumentos financieros derivados

La política de la Sociedad es que los contratos derivados que suscriba la Sociedad correspondan únicamente a contratos de cobertura. Los efectos que surjan producto de los cambios del valor justo de este tipo de instrumentos, se registran dependiendo de su valor en activos o pasivos de cobertura, en la medida que la cobertura de esta partida haya sido declarada como altamente efectiva de acuerdo a su propósito. La correspondiente utilidad o pérdida no realizada se reconoce en resultados del período en que los contratos son liquidados o dejan de cumplir las características de cobertura.

o.1 Derivados implícitos - La Sociedad evalúa la existencia de derivados implícitos en contratos de instrumentos financieros para determinar si sus características y riesgos están estrechamente relacionados con el contrato principal siempre que el conjunto no esté contabilizado a valor razonable. En caso de no estar estrechamente relacionados, son registrados separadamente contabilizando las variaciones de valor en la cuenta de Resultados Consolidada. A la fecha, SONDA ha estimado que no existen derivados implícitos en sus contratos.

o.2 Contabilidad de coberturas - La Sociedad denomina ciertos instrumentos como de cobertura, que pueden incluir derivados o derivados implícitos, ya sea como instrumentos de cobertura del valor justo o instrumentos de cobertura de flujos de caja.

Al inicio de la relación de cobertura, SONDA documenta la relación entre los instrumentos de cobertura y el ítem cubierto, junto con los objetivos de su gestión de riesgo y su estrategia para realizar diferentes transacciones de cobertura. Además, al inicio de la cobertura y de manera continuada, SONDA documenta si el instrumento de cobertura utilizado en una relación de cobertura es altamente efectivo en compensar cambios en los valores justos o flujos de caja del ítem cubierto.

o.3 Instrumentos de cobertura del valor justo - El cambio en los valores justos de los instrumentos derivados denominados y que califican como instrumentos de cobertura del

valor justo, se contabilizan en ganancias y pérdidas de manera inmediata, junto con cualquier cambio en el valor justo del ítem cubierto que sea atribuible al riesgo cubierto. En los periodos cubiertos por los presentes estados financieros, SONDA no ha clasificado coberturas como de este tipo.

- o.4 Coberturas de flujos de caja** - La porción efectiva de los cambios en el valor justo de los instrumentos derivados que se denominan y califican como instrumentos de cobertura de flujos de caja se difiere en el patrimonio, en una reserva de Patrimonio Neto denominada “Cobertura de Flujo de Caja”. La ganancia o pérdida relacionada a la porción ineficaz se reconoce de manera inmediata en ganancias o pérdidas, y se incluye en la línea de “otros gastos” del estado de resultados. Los montos diferidos en el patrimonio se reconocen como ganancias o pérdidas en los periodos cuando el ítem cubierto se reconoce en ganancias o pérdidas, en la misma línea del estado de resultados que el ítem cubierto fue reconocido. Sin embargo, cuando la transacción prevista que se cubre resulta en el reconocimiento de un activo no financiero o un pasivo no financiero, las ganancias y pérdidas previamente diferidas en el patrimonio se transfieren del patrimonio y se incluyen en la valorización inicial del costo de dicho activo o pasivo.

La contabilidad de coberturas se discontinúa cuando se anula la relación de cobertura, cuando el instrumento de cobertura vence o se vende, se finaliza, o ejerce, o ya no califica para la contabilidad de coberturas. Cualquier ganancia o pérdida diferida en el patrimonio en ese momento se mantiene en el patrimonio y se reconoce cuando la transacción prevista finalmente se reconoce en ganancias o pérdidas. Cuando ya no es esperable que una transacción prevista ocurra, la ganancia o pérdida acumulada que fue diferida en el patrimonio se reconoce de manera inmediata en ganancias o pérdidas. Las ineffectividades de cobertura son de debitadas o abonadas a resultados

p. Provisiones

Las provisiones se reconocen cuando la Compañía tiene una obligación presente (legal o constructiva) como resultado de un evento pasado, que sea probable que la Compañía utilice recursos para liquidar la obligación y sobre la cual puede hacer una estimación confiable del monto de la obligación. El monto reconocido como provisión representa la mejor estimación de los pagos requeridos para liquidar la obligación presente a la fecha de cierre de los Estados Financieros, teniendo en consideración los riesgos de incertidumbre en torno a la obligación. Cuando una provisión es determinada usando los flujos de caja estimados para liquidar la obligación presente, su valor libro es el valor presente de dichos flujos de efectivo.

Cuando se espera recuperar, parte o la totalidad de los beneficios económicos requeridos para liquidar una provisión desde un tercero, el monto por cobrar se reconoce como un activo, si es prácticamente cierto que el reembolso será recibido, y el monto por cobrar puede ser medido de manera confiable.

✓ Provisiones del personal

La Sociedad Matriz y algunas filiales tienen constituida una provisión para cubrir la indemnización por años de servicio que será pagada a su personal, de acuerdo con los contratos

individuales suscritos con sus trabajadores, la cual se registra a valor actuarial, determinado con el método de la unidad de crédito proyectada según lo establecido en NIC 19. El efecto, positivo o negativo sobre las indemnizaciones derivadas por cambios en las estimaciones (tasas rotación, mortalidad, retiros, etc.), se registra directamente en resultados. La obligación por estos beneficios se presenta en el rubro “Provisiones por beneficios a los empleados”

La Sociedad y sus filiales han provisionado el costo de las vacaciones y otros beneficios al personal sobre la base de lo devengado. La Sociedad y algunas de sus filiales han constituido provisiones por el bono de permanencia pactado, el cual será cancelado en períodos iguales cada 5 años. La obligación por estos beneficios se presenta en el rubro “Otras provisiones”

q. Impuesto a la renta e impuestos diferidos

La Sociedad y sus filiales en Chile contabilizan el Impuesto a la Renta sobre la base de la renta líquida imponible determinada según las normas establecidas en la Ley de Impuesto a la Renta. Sus filiales en el extranjero lo hacen según las normas de los respectivos países.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con las normas establecidas en NIC 12 “Impuesto a la renta”.

r. Activos no corrientes para su disposición clasificados como mantenidos para la venta

Los activos no corrientes destinados para la venta son medidos al menor valor entre el valor contable y el valor razonable menos el costo de venta. Los activos son clasificados en este rubro, cuando el valor contable puede ser recuperado a través de una transacción de venta, que sea altamente probable de realizar, y que tendrá disponibilidad inmediata en la condición en que se encuentra.

s. Impuesto a las Ganancias

El resultado por impuesto a las ganancias del período, se determina como la suma del impuesto corriente de las distintas sociedades filiales y resulta de la aplicación del tipo de gravamen sobre la base imponible del período, una vez aplicadas las deducciones tributarias, más la variación de los activos y pasivos por impuestos diferidos y créditos tributarios. Las diferencias entre el valor contable de los activos y pasivos y su base tributaria, generan los saldos de impuestos diferidos de activo o de pasivo, que se calculan utilizando las tasas impositivas que se espera estén vigentes cuando los activos y pasivos se realicen.

Los activos por impuestos diferidos y créditos tributarios, se reconocen únicamente cuando se considera probable que existan ganancias tributarias suficientes para recuperar las deducciones por diferencias temporarias y hacer efectivos los créditos tributarios.

El impuesto corriente y las variaciones en los impuestos diferidos se registran en resultados o en rubros de patrimonio neto en el estado de situación financiera, en función de donde se hayan registrado las ganancias o pérdidas que lo hayan originado, excepto activos o pasivos que provengan de combinaciones de negocio.

Los activos por impuestos diferidos y créditos tributarios se reconocen únicamente cuando se considera probable que existan ganancias tributarias futuras suficientes para recuperar las deducciones por diferencias temporarias y hacer efectivos los créditos tributarios. Se reconocen pasivos por impuestos diferidos para todas las diferencias temporarias, excepto aquellas derivadas del reconocimiento inicial de plusvalías compradas y de aquellas cuyo origen está dado por la valorización de las inversiones en filiales, asociadas y entidades bajo control conjunto, en las cuales la Compañía pueda controlar la reversión de las mismas y es probable que no reviertan en un futuro previsible.

t. Estado de flujo de efectivo

Para efectos de preparación del Estado de flujos de efectivo, la Sociedad y filiales han definido las siguientes consideraciones:

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, depósitos a plazo y cuotas de fondos mutuos y otras inversiones a corto plazo de alta liquidez que son rápidamente realizables en caja y que tienen un bajo riesgo de cambios en su valor y con un vencimiento original de tres meses. En el balance de situación, los sobregiros bancarios se clasifican como recursos ajenos en el pasivo corriente.

Actividades de operación: son las actividades que constituyen la principal fuente de ingresos ordinarios de la Sociedad, así como otras actividades que no puedan ser calificadas como de inversión o financiación.

Actividades de inversión: corresponden a actividades de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.

Actividades de financiación: actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

u. Ganancias por acción

La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad en poder de alguna sociedad filial, si en alguna ocasión fuera el caso. SONDA S.A. y filiales no han realizado ningún tipo de operación de potencial efecto dilusivo que suponga una ganancia por acción diluido diferente del beneficio básico por acción.

v. Dividendos

La distribución de dividendos a los accionistas se reconoce como un pasivo al cierre de cada período en los estados financieros, en función de la política de dividendos acordada por la Junta General Ordinaria de Accionistas en donde se consideró repartir el 50% de las utilidades

generadas durante el año respectivo y no el 30% mencionado como dividendo mínimo en la ley 18.046. Se determina el monto de la obligación con los accionistas, neta de los dividendos provisorios que se hayan aprobado en el curso del año, y se registran contablemente en el rubro “Otros pasivos no financieros” o en el rubro Cuentas por pagar a empresas relacionadas según corresponde, con cargo a la cuenta incluida en el patrimonio neto denominada “Ganancia (pérdidas) acumuladas”.

w. Clasificación de saldos en corriente y no corriente

En el estado de situación financiera consolidado adjunto, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período. En el caso que existiese obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como pasivos a largo plazo.

x. Medio ambiente

Los desembolsos relacionados con el medio ambiente, se reconocen en los resultados del ejercicio o período en que se incurren.

3.2 Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

Las siguientes NIIF e Interpretaciones del CINIIF publicadas han sido emitidas:

Nuevas NIIF y Enmiendas a NIIF	Fecha de aplicación obligatoria
NIIF 1 (Revisada), <i>Adopción por primera vez de las Normas Internacionales de Información Financiera</i>	Períodos anuales iniciados el 1 de julio de 2009
NIIF 3 (Revisada), <i>Combinación de negocios</i>	Períodos anuales iniciados el 1 de julio de 2009
NIC 27 (Revisada), <i>Estados Financieros Consolidados e Individuales</i>	Períodos anuales iniciados el 1 de julio de 2009
Enmienda a NIIF 2, <i>Pagos basados en acciones</i>	Períodos anuales iniciados en o después del 1 de enero de 2010
NIC 24, <i>Revelación de Partes Relacionadas</i>	Períodos anuales iniciados en o después del 1 de enero de 2011
NIC 32, <i>Clasificación de Derechos de Emisión</i>	Períodos anuales iniciados en o después del 1 de febrero de 2010
Enmienda a NIC 39, <i>Instrumentos Financieros: Medición y Reconocimiento – Ítems cubiertos elegibles</i>	Aplicación retrospectiva para períodos anuales iniciados en o después del 1 de julio de 2009
Mejoras a NIIFs – colección de enmiendas a doce Normas Internacionales de Información Financiera	Períodos anuales iniciados en o después del 1 de enero de 2010
NIIF 9, <i>Instrumentos Financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2013
Interpretaciones	Fecha de aplicación obligatoria
IFRIC 17, <i>Distribución de activos no monetarios a propietarios</i>	Períodos anuales iniciados en o después del 1 de julio de 2009
IFRIC 19, <i>Extinción de pasivos financieros con instrumentos de patrimonio</i>	Períodos anuales iniciados en o después del 1 de julio de 2010

Enmiendas a Interpretaciones

CINIIF 14, *El límite sobre un activo por beneficios definidos, requerimientos mínimos de fondeo y su interacción*

Fecha de aplicación obligatoria

Períodos anuales iniciados en o después del 1 de enero de 2011

La Administración de la Sociedad y sus filiales, estima que la adopción de las normas, enmiendas e interpretaciones, antes descritas, no tendrá un impacto significativo en los Estados Financieros Consolidados de SONDA en el período de su aplicación inicial.

Revelaciones de la Adopción de NIIFs nuevas y revisadas

Las siguientes NIIF e Interpretaciones del CINIIF publicadas han sido emitidas pero su fecha de aplicación aún no está vigente:

NIIF 9, *Instrumentos Financieros*

El 12 de noviembre de 2009, el International Accounting Standard Board (IASB) emitió NIIF 9, *Instrumentos Financieros*. Esta Norma introduce nuevos requerimientos para la clasificación y medición de activos financieros y es efectiva para períodos anuales que comiencen en o después del 1 de enero de 2013, permitiendo su aplicación anticipada. NIIF 9 especifica como una entidad debería clasificar y medir sus activos financieros. Requiere que todos los activos financieros sean clasificados en su totalidad sobre la base del modelo de negocio de la entidad para la gestión de activos financieros y las características de los flujos de caja contractuales de los activos financieros. Los activos financieros son medidos ya sea a costo amortizado o valor razonable. Solamente los activos financieros que sean clasificados como medidos a costo amortizados serán probados por deterioro.

Enmienda a NIIF 1 (Revisada 2008) *Adopción por Primera Vez de las Normas Internacionales de Información Financiera*

El International Accounting Standards Board (IASB) emitió NIIF 1 en Junio de 2003. NIIF 1 reemplazó la SIC-8 Aplicación por Primera Vez de Normas Internacionales de Contabilidad como Base Primaria de Contabilización. El IASB desarrolló NIIF 1 para tratar las preocupaciones relativas a la aplicación retrospectiva de las NIIF exigida por SIC-8. NIIF 1 fue modificada en diversas ocasiones para acomodar los requerimientos de la adopción por primera vez como consecuencia de normas internacionales de información financiera nuevas o modificadas. Como resultado, NIIF 1 se hizo más compleja y menos clara. En 2007, por lo tanto, el IASB propuso, como parte de proyecto de mejoras anuales, cambiar NIIF 1 para hacerla más clara de entender a los lectores y para diseñarla de mejor manera para acomodarla a cambios futuros. La versión de NIIF 1 emitida en 2008 mantiene la sustancia de la versión anterior, pero de una estructura diferente. Reemplaza la versión previa y es efectiva para las entidades que aplican IFRS por primera vez para períodos anuales que comienzan en o después del 1 de Julio 2009, y su aplicación anticipada es permitida.

Enmienda NIIF 2, *Pagos Basados en Acciones*

En junio de 2009, el IASB emitió enmiendas a NIIF 2 *Pagos Basados en Acciones*. Estas modificaciones aclaran el alcance de NIIF 2, así como también la contabilización para transacciones grupales de pagos basados en acciones liquidados en efectivo en los estados financieros individuales de una entidad que recibe los bienes o servicios cuando otro entidad o accionista tiene la obligación de liquidar el beneficio.

Enmiendas a NIIF 3 (Revisada 2008), *Combinaciones de Negocios* y NIC 27 (Revisada 2008), *Estados Financieros Consolidados e Individuales*

El 10 de enero de 2008, el International Accounting Standards Board (IASB) emitió NIIF 3 (Revisada 2008), *Combinaciones de Negocios* y NIC 27 (Revisada 2008), *Estados Financieros Consolidados e Individuales*. Estas Normas revisadas son obligatorias para combinaciones de negocios en estados financieros anuales que comienzan en o después del 1 de julio de 2009, aunque limitada la aplicación anticipada es permitida.

Enmienda a NIC 24, *Revelaciones de Partes Relacionadas*

El 4 de Noviembre de 2009, el IASB emitió modificaciones a NIC 24, *Revelaciones de Partes Relacionadas*. La Norma revisada simplifica los requerimiento de revelación para entidades que sean, controladas, controladas conjuntamente o significativamente influenciadas por una entidad gubernamental (denominada como entidades relacionadas - gubernamentales) y aclara la definición de entidad relacionada. La Norma revisada es efectiva para períodos anuales que comienzan en o después del 1 de enero de 2011. Se requiere aplicación retrospectiva. Por lo tanto, en el año de aplicación inicial, las revelaciones para los períodos comparativos necesitan ser resteteadas. La aplicación anticipada es permitida, ya sea de la totalidad de la Norma revisada o de la exención parcial para entidades relacionadas – gubernamentales. Si una entidad aplica ya sea la totalidad de la Norma o la exención parcial para un período que comience antes del 1 de enero de 2011, se exige que se revele ese hecho.

Enmienda a NIC 32, *Instrumentos Financieros: Presentación*

El 8 de octubre de 2009, el IASB emitió una modificación a NIC 32, *Instrumentos Financieros: Presentación*, titulada *Clasificación de Emisión de Derechos*. De acuerdo con las modificaciones los derechos, opciones y warrants que de alguna manera cumplen con la definición del párrafo 11 de NIC 32 emitidos para adquirir un número fijo de instrumentos de patrimonio no derivados propios de una entidad por un monto fijo en cualquier moneda se clasifican como instrumentos de patrimonio siempre que la oferta sea realizada a pro-rata para todos los propietarios actuales de la misma clase de instrumentos de patrimonio no derivados propios de la entidad. La modificación es efectiva para períodos anuales que comienzan en o después del 1 de febrero de 2010, permitiéndose la aplicación anticipada.

Enmienda a NIC 39, *Instrumentos Financieros: Reconocimiento y Medición*

El 31 de julio de 2008, el IASB publicó modificaciones a NIC 39, *Instrumentos Financieros: Reconocimiento y Medición* las cuales proporcionan una aclaración sobre dos temas relacionados a la contabilidad de cobertura: (i) identificación de la inflación como un riesgo cubierto; dejando establecido que la inflación podría solamente ser cubierta en el caso cuando

cambios en la inflación son una parte contractualmente especificada de los flujos de caja de un instrumento financiero reconocido , y (ii) cobertura con opciones; estableciendo que el valor intrínseco, no el valor del tiempo, de una opción refleja un riesgo y por lo tanto una opción diseñada en su totalidad no puede ser perfectamente efectiva. Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de julio de 2009.

Mejoras a Normas Internacionales de Información Financiera – 2009

El 16 de abril de 2009, el IASB emitió *Mejoras a NIIF 2009*, incorporando modificaciones a 12 Normas Internacionales de Información Financiera. Esta es la segunda colección de modificaciones emitidas bajo el proceso de mejoras anuales, las cuales se diseñaron para hacer necesarias, pero no urgentes, modificaciones a las NIIF. Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de julio de 2009 y para períodos anuales que comienzan en o después del 1 de enero de 2010.

CINIIF 17, Distribuciones de Activos No Monetarios a Propietarios

El 27 de Noviembre de 2008, el International Financial Reporting Interpretation Committee (IFRIC) emitió CINIIF 17, *Distribuciones de Activos No Monetarios a Propietarios*. La interpretación proporciona guías sobre el apropiado tratamiento contable cuando una entidad distribuye activos no monetarios como dividendos a sus accionistas. La conclusión más significativa alcanzada por el IFRIC es que el dividendo deberá ser medido al valor razonable del activo distribuido, y que cualquier diferencia entre este monto y el valor libros anterior de los activos distribuidos deberá ser reconocida en resultados cuando la entidad liquide el dividendo por pagar.

CINIIF 19, Extinción de Pasivos Financieros con Instrumentos de Patrimonio

El 26 de Noviembre de 2009, el International Financial Reporting Interpretations Committee (IFRIC) emitió CINIIF 19, *Extinción de Pasivos Financieros con Instrumentos de Patrimonio*. Esta interpretación proporciona guías sobre como contabilizar la extinción de un pasivo financiero mediante la emisión de instrumentos de patrimonio. La interpretación concluyó que el emitir instrumentos de patrimonio para extinguir una obligación constituye la consideración pagada. La consideración deberá ser medida al valor razonable del instrumento de patrimonio emitido, a menos que el valor razonable no sea fácilmente determinable, en cuyo caso los instrumentos de patrimonio deberán ser medidos al valor razonable de la obligación extinguida.

Enmienda CINIIF 14, NIC 19 - El límite sobre un activo por beneficios definidos, requerimientos de fondeo mínimo y su interacción

En diciembre de 2009 el IASB emitió *Prepago de un Requerimiento de fondeo mínimo*, modificaciones a CINIIF 14 NIC 19 – *El límite sobre un activo por beneficios definidos, requerimientos de fondeo mínimo y su interacción*. Las modificaciones han sido realizadas para remediar una consecuencia no intencionada de CINIIF 14 donde se prohíbe a las entidades en algunas circunstancias reconocer como un activo los pagos por anticipado de contribuciones de fondeo mínimo.

4. PRIMERA APLICACION DE NORMAS INTERNACIONALES DE INFORMACION FINANCIERA (IFRS)

Como parte del proceso de adopción a Normas Internacionales de Información Financiera (en adelante “NIIF” o “IFRS”), la Superintendencia de Valores y Seguros de Chile ha requerido, en su oficio Circular N°457 de fecha 20 de junio de 2008, a las Sociedades Anónimas inscritas en dicha entidad fiscalizadora, que adopten NIIF a partir del 1 de enero de 2009 (que han sido adoptadas en Chile bajo denominación: Normas de Información Financiera de Chile (NIFCH)), incluyendo a aquellas que se acogerán a la alternativa planteada en el Oficio Circular 427, esto es, adoptar NIIF a partir del ejercicio 2010, comparativo con el ejercicio 2009.

En la letra a) y b) de este título se presentan las conciliaciones exigidas por la NIIF N°1 entre los saldos de inicio y cierre del año terminado el 31 de diciembre de 2009 y el período terminado al 31 de marzo de 2009; y los saldos iniciales al 01 de enero de 2009, resultantes de aplicar esta normativa.

Las exenciones señaladas en la NIIF 1 que SONDA ha decidido aplicar en su proceso de adopción de NIIF son las siguientes:

- (i) Combinaciones de negocios:** Sonda S.A. ha considerado que no se remediarán las adquisiciones realizadas antes del 1 de enero de 2009 (Exención sobre NIIF 3).
- (ii) Diferencias de conversión acumuladas:** La Sociedad Matriz ha considerado que las reservas por conversión generadas hasta la fecha que la compañía realizó su transición a NIIF han sido traspasadas a “Resultados acumulados”, en consideración a la exención prevista para tal efecto en NIIF 1. Por lo tanto, todas las ganancias o pérdidas en enajenaciones posteriores por estas operaciones excluirán diferencias de conversión que surjan antes de la fecha de transición.
- (iii) Costo revaluado como costo atribuido:** La Compañía ha considerado para las propiedades plantas y equipos como costo atribuido el costo a la fecha de transición incluyendo su revalorización.
- (iv) Instrumentos financieros:** La Compañía ha considerado aplicar contabilidad de cobertura para sus instrumentos de derivados.

Los efectos de adopción por primera vez de NIIF son reconocidos en cuentas de resultados acumulados u otras reservas en el patrimonio de la Sociedad, dependiendo si dichos ajustes están realizados o no a dicha fecha.

a) Reconciliación del Patrimonio desde principios contables generalmente aceptados en Chile a Normas Internacionales de Información Financiera :

Al 31 de diciembre de 2009:	Patrimonio accionistas mayoritarios M\$	Patrimonio accionistas minoritarios M\$	Patrimonio Total M\$
Patrimonio de PCGA Chile	267.710.047		267.710.047
Incorporación de los accionistas minoritarios		3.383.902	3.383.902
Corrección monetaria	(2.935.505)	(18.785)	(2.954.290)
Aplicación Boletín Técnico 64 (1)	(4.723.985)	(815)	(4.724.800)
Diferencia de cambio	3.319.553	72.510	3.392.063
Depreciaciones y amortizaciones	(341.876)	(9.822)	(351.698)
Impuestos diferidos sobre los ajustes de NIIF	(916.347)	(1.223)	(917.570)
Menor valor - amortización	4.121.570		4.121.570
Mayor valor de inversiones- amortizacion	799.287		799.287
Provisiones	201.620		201.620
Valor razonable de inversiones	157.893		157.893
Corrección monetaria Patrimonio	6.402.113		6.402.113
Dividendo mínimo	(8.066.280)		(8.066.280)
Diferencia de conversión (2)	(5.212.866)	-	(5.212.866)
BT 64, diferencia de conversión (1)	22.990.391		22.990.391
Otros	(33.331)	90.250	56.919
Subtotal Ajuste	<u>15.762.237</u>	<u>132.115</u>	<u>15.894.352</u>
Patrimonio proforma de acuerdo a NIIF al 31/12/2009	<u>283.472.284</u>	<u>3.516.017</u>	<u>286.988.301</u>

(1) Corresponde al ajuste proveniente de la aplicación del Boletín Técnico N°64, del Colegio de Contadores de Chile A.G., para el control y registro de las inversiones extranjeras de acuerdo a principios contables de aplicación anterior.

(2) Corresponde al ajuste proveniente de la aplicación de NIIF 3 y NIC 21, para el control y registro de inversiones en el exterior.

Al 31 de marzo de 2009:	Patrimonio accionistas mayoritarios M\$	Patrimonio accionistas minoritarios M\$	Patrimonio Total M\$
Patrimonio de PCGA Chile	271.406.017		271.406.017
Incorporación de los accionistas minoritarios		3.297.564	3.297.564
Corrección monetaria	(2.716.431)		(2.716.431)
Aplicación Boletín Técnico 64 (1)	22.163		22.163
Diferencia de cambio	1.045.393	22.252	1.067.645
Depreciaciones y amortizaciones	(28.899)		(28.899)
Impuestos diferidos sobre los ajustes de NIIF	(165.363)		(165.363)
Menor valor - amortización	1.099.555		1.099.555
Mayor valor de inversiones- amortizacion	823.432		823.432
Provisiones	223.677		223.677
Corrección monetaria Patrimonio	6.401.682		6.401.682
Dividendo mínimo	(8.847.385)		(8.847.385)
Diferencia de conversión (2)	5.977.908		5.977.908
BT 64, diferencia de conversión (1)	7.726.265		7.726.265
Otros	(478.766)	98	(478.668)
Subtotal Ajuste	11.083.231	22.350	11.105.581
Patrimonio proforma de acuerdo a NIIF al 31/03/2009	282.489.248	3.319.914	285.809.162
Al 01 de enero de 2009:	Patrimonio accionistas mayoritarios M\$	Patrimonio accionistas minoritarios M\$	Patrimonio Total M\$
Patrimonio de PCGA Chile	278.334.035		278.334.035
Incorporación de los accionistas minoritarios		3.923.404	3.923.404
Corrección monetaria	(1.271.636)		(1.271.636)
Diferencia de cambio	495.071		495.071
Impuestos diferidos sobre los ajustes de NIIF	(108.853)		(108.853)
Mayor valor de inversiones- amortizacion	831.311		831.311
Provisiones	223.677		223.677
Dividendo mínimo	(5.247.375)		(5.247.375)
Diferencia de conversión (2)	(2.283.580)		(2.283.580)
Otros	(29.854)	(599.615)	(629.469)
Subtotal Ajuste	(7.391.239)	(599.615)	(7.990.854)
Patrimonio proforma de acuerdo a NIIF al 01/01/2009	270.942.796	3.323.789	274.266.585

b) Reconciliación de la Ganancia del período desde principios contables generalmente aceptados en Chile a Normas Internacionales de Información Financiera:

Al 31 de marzo de 2009:	Resultado mayoritarios M\$	Resultado minoritarios M\$	Resultado Total M\$
Utilidad neta de acuerdo a normativa anterior	7.200.020	314.289	7.514.309
Corrección monetaria	(1.504.899)	60.104	(1.444.795)
Aplicación Boletín Técnico 64 (1)	22.163		22.163
Depreciaciones y amortizaciones	(28.899)		(28.899)
Impuestos diferidos sobre los ajustes de NIIF	(56.510)		(56.510)
Menor valor - amortización	1.190.151		1.190.151
Mayor valor de inversiones- amortizaciones	(7.879)		(7.879)
Diferencia de cambio	572.574		572.574
Otros	150.605		150.605
Subtotal Ajuste	337.306	60.104	397.410
Utilidad neta proforma de acuerdo a NIIF	7.537.326	374.393	7.911.719

c) Explicaciones de las principales diferencias

i) Corrección monetaria

Los principios contables en Chile requieren que los Estados Financieros fueran ajustados para reflejar el efecto de la pérdida en el poder adquisitivo del peso chileno en la posición financiera y los resultados operacionales de las entidades informantes. El método descrito anteriormente, estaba basado en un modelo que requiere el cálculo de la utilidad o pérdida por inflación neta atribuida a los activos y los pasivos monetarios expuestos a variaciones en el poder adquisitivo de la moneda local. Los costos históricos de los activos y pasivos no monetarios, cuentas de patrimonio y cuentas de resultados son corregidos para reflejar las variaciones en el IPC desde la fecha de adquisición hasta el cierre del ejercicio.

La ganancia o pérdida en el poder adquisitivo, incluido en utilidades o pérdidas netas, reflejan los efectos de la inflación en los activos y pasivos monetarios mantenidos por la Compañía.

NIIF no considera indexación por inflación, en países que no son hiperinflacionarios como Chile. Por lo tanto, las cuentas de resultados y de balance no se reajustan por inflación, y las variaciones son nominales. El efecto de corrección monetaria, afecta principalmente a las partidas de activos, depreciación y patrimonio. Los efectos de la aplicación de la corrección monetaria, descritos anteriormente, están incluidos en la reconciliación.

ii) Dividendo mínimo

De acuerdo con los requisitos de la Ley N° 18.046, la Compañía deberá distribuir un dividendo mínimo en efectivo equivalente a 30% de las utilidades. Considerando la situación de caja, los niveles de inversiones proyectados y los sólidos indicadores financieros para el 2009, la Junta Ordinaria de Accionistas da a conocer la política de reparto de dividendos que establece distribuir 50% de las utilidades generadas durante el año respectivo. Para propósitos de IFRS, se deberá devengar para reconocer la correspondiente disminución en el patrimonio a cada fecha de balance general. Bajo normativa anterior, estos dividendos no eran registrados hasta que habían recibido la aprobación final de la Junta de Accionistas celebrada generalmente en abril del año siguiente. Los efectos del ajuste de estos dividendos en el patrimonio consolidado se muestran en la reconciliación.

iii) Efectos por impuesto diferido por ajustes a NIIF

Bajo NIIF, las empresas deben registrar el impuesto diferido de acuerdo con NIC N° 12 “Impuestos sobre las ganancias”, que requiere un enfoque de activo y pasivo para la contabilización y reporte del impuesto a la renta, bajo los siguientes principios básicos: (a) se reconoce un pasivo o activo por impuesto diferido para los efectos tributarios futuros estimados atribuibles a diferencias temporales y arrastres de pérdidas tributarias; (b) la medición de los pasivos y activos por impuesto diferido está basada en las disposiciones de la ley tributaria promulgada y los efectos de cambios futuros en las leyes o tasas tributarias no son anticipados; y (c) la medición de activos y pasivos por impuesto diferido, si está basada en el peso de la evidencia disponible, es más probable que alguna porción de los activos por impuesto diferido no serán realizados. Los efectos de los ajustes a los activos y pasivos por impuestos diferidos producto de la conversión, están incluidos en la reconciliación .

iv) Menor valor inversión (Plusvalía)

Los activos adquiridos y los pasivos asumidos son registrados al valor justo y el excedente del precio de compra de la inversión, sobre el valor justo de los activos adquiridos y pasivos asumidos, es registrado como menor valor de inversión. Bajo la aplicación de los principios contables anteriores, el menor valor de inversión que resulta de las combinaciones de negocios era amortizado linealmente durante un período máximo de 20 años. Bajo NIIF el menor valor de inversión no es sujeto de amortización, sino que debe ser evaluado anualmente con el fin de determinar su deterioro. El ajuste presentado en la reconciliación, reversa los efectos de la amortización de la plusvalía (antes denominada menor valor), no aceptada bajo NIIF.

v) Mayor valor de inversiones

Corresponde al exceso de la participación de la Compañía sobre el valor justo de los activos y pasivos de la inversión adquirida. Bajo la aplicación de los principios contables anteriores, el mayor valor de inversión que resulta de las combinaciones de negocios era amortizado linealmente durante un período máximo de 20 años. Bajo NIIF, el mayor valor de inversión es reconocido inmediatamente en resultados, no es sujeto de amortización. El ajuste presentado en la reconciliación, reversa los efectos de reconocer este saldo en resultados y de la amortización, no aceptados bajo NIIF.

La plusvalía generada en adquisiciones de sociedades, cuya moneda funcional es distinta al peso chileno y que fueron realizadas con anterioridad a la fecha de transición a NIIF, se valorizan de acuerdo a la metodología utilizada en los principios contables anteriores, haciendo uso de la exención indicada en el párrafo B.1.A del Anexo B de la NIIF 1 (exenciones otras NIIF, combinación de negocios párrafo 15).

vi) Boletín técnico N°64 inversiones

Bajo NIIF, los Estados Financieros han sido confeccionados teniendo en consideración la moneda funcional de cada entidad y los menores valores cuya moneda funcional sea distinta al peso chileno han sido valorizados de acuerdo a la metodología utilizada en los principios contables anteriores según lo indicado en el párrafo B.1.A del Anexo B de la NIIF (exenciones otras NIIF, combinación de negocios párrafo 15 NIIF 1). Bajo PCGA en Chile, para el caso de las sociedades extranjeras, de acuerdo a lo establecido en el Boletín N°64 del Colegio de Contadores de Chile, los activos y pasivos no monetarios se controlaban en dólares históricos.

vii) Costos de emisión de deudas (Bonos)

Bajo la antigua norma contable chilena, los gastos iniciales de emisión de deuda como: impuestos de Timbres y Estampillas, comisiones bancarias, honorarios de clasificadores de riesgo y menor valor de colocación de bonos, se activaban y amortizaban linealmente en el período de vigencia del crédito. Bajo NIIF, estos pagos son descontados del monto inicial del crédito y amortizados periódicamente mediante el procedimiento del costo amortizado con el método de tasa efectiva del préstamo.

5. EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición del rubro al 31 de marzo de 2010, 31 de diciembre de 2009 y 1 de enero de 2009 es la siguiente:

Efectivo y equivalente de efectivo	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Efectivo en caja	127.645	279.458	669.091
Saldos en bancos	7.255.474	8.548.785	7.787.042
Depósitos a corto plazo	59.849.770	91.260.042	12.799.202
Cuotas de fondos mutuos	23.445.066	11.522.790	20.047.024
Totales	90.677.955	111.611.075	41.302.359

6. OTROS ACTIVOS FINANCIEROS

Según lo señalado en nota 2 m), la composición de este rubro es la siguiente:

	Corrientes			No corrientes		
	31.03.2010	31.12.2009	01.01.2009	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$	M\$	M\$	M\$
Activos financieros a valor razonable (a)	12.919.124	325.013				
Activos de cobertura (Ver nota 20)	661.334		27.494			
Otros activos financieros (b)	25.489.992	15.065.850	1.468.785	1.791.341	1.790.492	1.990.492
Total	39.070.450	15.390.863	1.496.279	1.791.341	1.790.492	1.990.492

a) El detalle de los activos financieros a valor razonable con cambios en resultados es el siguiente:

	Tipo de Moneda	Valor costo 31.03.2010 M\$	Valor razonable 31.03.2010 M\$	Valor costo 31.12.2009 M\$	Valor razonable 31.12.2009 M\$
Bonos y otros instrumentos					
Bonos	UF	3.899.154	3.899.539	29.171	29.171
Bono de reconocimiento	UF	105.187	105.929		
Bono securitizado	UF	277.699	276.789		
Bono Tesorería	UF	2.745.005	2.758.726		
Depósito a plazo reajutable	UF	3.229.580	3.244.618		
Letras hipotecarias	UF	1.294.084	1.288.409		
Efectos de comercio	\$ chileno	1.043.374	1.046.424		
Subtotal		<u>12.594.083</u>	<u>12.620.434</u>	<u>29.171</u>	<u>29.171</u>
Acciones	US\$	<u>232.178</u>	<u>298.690</u>	<u>138.948</u>	<u>295.842</u>
Total		<u><u>12.826.261</u></u>	<u><u>12.919.124</u></u>	<u><u>168.119</u></u>	<u><u>325.013</u></u>

b) El detalle de los otros activos financieros es el siguiente:

	Corrientes			No corrientes		
	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
Fondo de Inversión Sonda (1)	25.462.423	15.065.850	1.468.785			
CCS Cuentas en Partic. Y otros				148.210	148.210	348.210
Administrador Financiero de Transantiago S.A.				1.634.713	1.634.713	1.634.713
Ediciones Financieras S.A.				7.569	7.569	7.569
Otros	<u>27.569</u>			<u>850</u>		
Total	<u><u>25.489.992</u></u>	<u><u>15.065.850</u></u>	<u><u>1.468.785</u></u>	<u><u>1.791.342</u></u>	<u><u>1.790.492</u></u>	<u><u>1.990.492</u></u>

(1) En octubre de 2004, SONDA S.A. constituyó de acuerdo a las disposiciones del Título VII de la Ley N° 18.818, el fondo de inversión privado denominado Fondo de Inversión Privado SONDA, el cual fue administrado, hasta el 21 de junio de 2007 por Moneda S.A. Administradora de Fondos de Inversión, en dicha fecha se acordó traspasar la administración del Fondo a Moneda Gestión de Inversiones S.A. Durante el primer semestre de 2009, este fondo fue liquidado, retirando la totalidad de los montos invertidos.

El 16 de noviembre de 2009, se constituyó el " Fondo de Inversiones Privado SONDA Investment", para el cual SONDA S.A. es Aportante y Penta Administradora General de Fondos S.A. es su Administrador. En sesión de Directorio de Penta Administradora General de Fondos S.A., celebrada el 13 de noviembre de 2009, se acordó emitir 1.520.000 cuotas de fondos, a un precio de \$10.000 cada uno para el período de colocación. En este acto el Aportante suscribe la cantidad de 1.500.000 cuotas de participación, cuyo valor total de

cuotas del Fondo asciende a la cantidad de M\$15.000.000 que SONDA pago en el acto al contado.

El 19 de marzo de 2010, se acordó aumentar en 977.287 las cuotas del fondo, las que Sonda suscribe y paga en su totalidad, por un monto de M\$ 9.999.999.

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR.

La composición de los deudores comerciales y otras cuentas por cobrar es la siguiente:

Deudores comerciales y otras cuentas por cobrar	31 de marzo de 2010		31 de diciembre de 2009		1 de enero de 2009	
	Corriente	No corriente	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$	M\$	M\$
Facturas por cobrar, bruto	44.281.226	298.237	50.535.822	316.028	58.985.917	
Deudores por leasing, bruto	6.086.148	4.597.902	6.392.154	4.220.694	7.238.291	6.073.049
Deudores por facturar, bruto	20.850.678	1.259.426	14.636.802	1.085.483	16.795.626	1.226.747
Estimación incobrables, Deudores por ventas	(4.819.751)	(69.262)	(4.831.793)	(89.262)	(4.254.741)	
Cheques, bruto	5.239.309	-	5.702.262	-	5.553.995	
Letras y pagarés, bruto	1.233.943	2.837.949	1.563.432	4.250.169	772.316	3.896.415
Estimación incobrables, documentos por cobrar	(643.356)	(48.027)	(149.750)	-	(192.831)	
Otros	1.338.848	-	408.473	-	706.675	420.186
Totales	<u>73.567.045</u>	<u>8.876.225</u>	<u>74.257.402</u>	<u>9.783.112</u>	<u>85.605.248</u>	<u>11.616.397</u>

El análisis de Deudores por ventas vencidos y no pagados, pero no deteriorados, es el siguiente:

Deudores por ventas vencidos que no presentan deterioro	31.03.2010 M\$	31.12.2009 M\$
90 a 120 días	568.196	515.961
121 a 180 días	406.412	424.205
181 a 360 días	603.912	588.382
361 y más	-	-
Totales	<u>1.578.520</u>	<u>1.528.548</u>

Los movimientos en la provisión de deterioro de deudores fueron los siguientes:

Movimiento de la provisión de deterioro (Incobrables)	Corriente M\$	No Corriente M\$
Saldo al 01 de enero de 2009	4.447.572	-
Aumentos (disminuciones) del período	(25.648)	89.262
Diferencias de conversión de moneda extranjera	559.619	
Saldo al 31 de diciembre de 2009	<u>4.981.543</u>	<u>89.262</u>
Aumentos (disminuciones) del período	102.186	28.027
Diferencias de conversión de moneda extranjera	379.378	
Saldo al 31 de marzo de 2010	<u>5.463.107</u>	<u>117.289</u>

8. SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS

Las transacciones entre la Sociedad y sus Filiales, corresponden a operaciones habituales en cuanto a su objeto y condiciones. Estas transacciones han sido eliminadas en el proceso de consolidación.

Los saldos de cuentas por cobrar y pagar entre la sociedad y sus sociedades relacionadas no consolidables son los siguientes:

a) Cuentas por cobrar a entidades relacionadas

Rut	Sociedad	País	Relación	Tipo de moneda	Corriente		
					31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
99.597.320-0	Administrador Financiero Transantiago S.A. (2)	Chile	Coligada	\$ chileno	21.476.326	18.465.868	20.110.800
96.630.510-K	Agrícola Cerr. Tamaya Ltda.	Chile	Indirecta a través de filial	\$ chileno	126	2.892	-
96.876.240-0	Atesa S.A.	Chile	Indirecta a través de filial	\$ chileno	2.285	2.285	-
97.011.000-3	Banco Internacional S.A	Chile	Indirecta a través de accionista	\$ chileno	29.202	19.939	10.971
96.669.520-K	Chilevisión S.A.	Chile	Indirecta a través de accionista	\$ chileno	2.493	1.249	-
93.930.000-7	Clínica Las Condes	Chile	Indirecta a través de accionista	\$ chileno	108.826	62.588	85.357
82.049.000-2	Coasin Chile S.A.	Chile	Indirecta a través de accionista	\$ chileno	183.837	109.882	260.390
86.856.700-7	Constructora Aconcagua S.A.	Chile	Indirecta a través de accionista	\$ chileno	1	1	27.459
99.525.490-5	In Motion Servicios S.A.	Chile	Indirecta a través de accionista	\$ chileno	20.486	16.435	8.646
99.546.900-6	Iswitch S.A.	Chile	Indirecta a través de coligada	\$ chileno	2.361	-	-
96.572.800-7	Isapre Banmédica S.A.	Chile	Indirecta a través de filial	\$ chileno	62.174	73.696	54.169
76.045.622-5	Centro de Servicios Compartidos Banmedica S.A.	Chile	Indirecta a través de filial	\$ chileno	0	-	-
89.758.200-7	Isapre Consalud S.A.	Chile	Indirecta a través de filial	\$ chileno	36.530	34.398	33.521
96.502.530-8	Isapre Vida Tres S.A.	Chile	Indirecta a través de filial	\$ chileno	14.482	19.386	-
89.862.200-2	Lan Airlines S.A.	Chile	Indirecta a través de accionista	\$ chileno	1.511	1.511	-
96.942.400-2	Megasalud S.A.	Chile	Indirecta a través de accionista	\$ chileno	1.846	1.693	-
96.831.860-8	Inversiones Valparaíso S.A. (1)	Chile	Coligada	\$ chileno	0	-	-
79.559.220-2	Salmones Pacific Star S.A.	Chile	Indirecta a través de accionista	\$ chileno	5.188	4.470	4.754
76.003.014-7	Serv. Compartidos Atlántico Ltda.	Chile	Indirecta a través de accionista	\$ chileno	29.214	39.690	86.095
76.580.360-8	Sudmaris Chile S.A.	Chile	Indirecta a través de accionista	\$ chileno	2.444	4.863	-
76.828.790-2	Soc.Adm.de Redes Transaccionales y Financ	Chile	Indirecta a través de accionista	\$ chileno	220.000	700.000	-
Extranjera	Pwi.Procwork Informatica	Brasil	Indirecta a través de accionista	Real	77.344	76.393	-
Extranjera	Cht consulting Desarrollo de Software	Brasil	Indirecta a través de accionista	Real	24.492	24.172	-
Extranjera	Ckd Servicios de Informatica Ltda	Brasil	Indirecta a través de accionista	Real	12.891	12.722	-
Extranjera	Cuevas Desarrollo de Software	Brasil	Indirecta a través de accionista	Real	14.180	13.995	-
96.649.160-4	Saden S.A	Chile	Indirecta a través de accionista	\$ chileno	118	684	-
78.246.180-k	Salmones Captren S.A.	Chile	Indirecta a través de accionista	\$ chileno	0	532	-
96.768.410-4	Payroll S.A.	Chile	Coligada	\$ chileno	5.268	5.270	47.510
76.762.250-3	AFP Modelo S.A.	Chile	Indirecta a través de accionista	\$ chileno	359	-	-
	Ejecutivos	Chile	Ejecutivos	\$ chileno	4.454	4.658	15.698
Totales					<u>22.338.437</u>	<u>19.699.272</u>	<u>20.745.370</u>

Rut	Sociedad	País	Relación		No corriente		
					31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
96.831.860-8	Inversiones Valparaíso S.A. (1)	Chile	Coligada	\$ chileno	1.026.335	1.021.229	1.045.271
76.828.790-2	Soc.Adm.de Redes Transaccionales y Financ	Chile	Indirecta a través de accionista	\$ chileno	-	825.037	-
Totales					<u>1.026.335</u>	<u>1.846.266</u>	<u>1.045.271</u>

- (1) Corresponde a cuenta por cobrar generada por disminución de capital efectuada en el año 2004, por esta asociada. Esta cuenta por cobrar está expresada en pesos, no devenga intereses y no tiene vencimiento establecido.
- (2) Ver descripción de contrato nota 32 II.

b) Cuentas por pagar a entidades relacionadas

Rut	Sociedad	País	Relación	Tipo de moneda	Corriente		
					31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
99.597.320-0	Administrador Financiero Transantiago S.A.	Chile	Coligada	\$ chileno	84.643	-	75.084
99.525.490-5	In Motion Servicios S.A.	Chile	Indirecta a través de accionista	\$ chileno	-	13.705	-
99.525.490-5	Iswitch S.A.	Chile	Indirecta a través de coligada	\$ chileno	33.243	21.924	-
97.011.000-3	Banco Internacional S.A.	Chile	Indirecta a través de accionista	\$ chileno	222	223	-
96.577.140-9	La Coruña S.A.	Chile	Indirecta a través de accionista	\$ chileno	-	5.510	7.512
89.862.200-2	Lan Airlines S.A.	Chile	Indirecta a través de accionista	\$ chileno	364	228	474
96.768.410-4	Payroll S.A.	Chile	Coligada	\$ chileno	356	303	252
76.872.080-0	Tecnología Desarr. e Inv. Ltda. Ejecutivos	Chile	Indirecta a través de accionista Ejecutivos	\$ chileno \$ chileno	0 2.623	41.044 2.535	27.608 3.182
Totales					<u>121.450</u>	<u>85.472</u>	<u>114.112</u>

Rut	Sociedad	País	Relación	Tipo de moneda	No corriente		
					31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
96.572.800-7	Isapre Banmédica S.A.	Chile	Indirecta a través de filial	\$ chileno	-	-	12.222
89.758.200-7	Isapre Consulud S.A.	Chile	Indirecta a través de filial	\$ chileno	-	-	11.704
96.502.530-8	Isapre Vida Tres S.A.	Chile	Indirecta a través de filial	\$ chileno	-	-	2.969
76.872.080-0	Tecnología Desarr e Inv. Ltda.	Chile	Indirecta a través de accionista	\$ chileno	48.649	-	-
Totales					<u>48.649</u>	<u>-</u>	<u>26.895</u>

c) Transacciones más significativas y sus efectos en resultados

Los efectos en el Estado de Resultado Integral de las transacciones con entidades relacionadas no consolidables son los siguientes:

Rut	Sociedad	País	Naturaleza de la relación	Descripción de la transacción	31.03.2010	
					Monto M\$	Efecto en resultado (cargo) / abono M\$
99.597.320-0	Administrador Financiero Transantiago S.A.	Chile	Coligada	Venta de servicios	4.388.607	1.958.254
99.597.320-0	Administrador Financiero Transantiago S.A.	Chile	Coligada	Provisión de ingresos	5.296.177	5.296.177
82.049.000-2	Coasin Chile S.A.	Chile	Indirecta a través de accionista	Venta de bienes y servicios	182.050	182.050
76.828.790-2	Soc. Adm. de Redes Transaccionales Ejecutivos	Chile Chile	Indirecta a través de accionista Ejecutivos	Prestamos otorgados Remuneraciones	825.037 339.067	(339.067)
					31.12.2009	
Rut	Sociedad	País	Naturaleza de la relación	Descripción de la transacción	Monto M\$	Efecto en resultado (cargo) / abono M\$
99.597.320-0	Administrador Financiero Transantiago S.A.	Chile	Coligada	Venta de servicios	33.702.541	24.249.077
99.597.320-1	Administrador Financiero Transantiago S.A.	Chile	Coligada	Compra de bienes y servicios	3.437	(3.437)
99.597.320-0	Administrador Financiero Transantiago S.A.	Chile	Coligada	Provisión de ingresos	7.124.650	7.124.650
82.049.000-2	Coasin Chile S.A.	Chile	Indirecta a través de accionista	Venta de bienes y servicios	541.492	541.492
82.049.000-2	Coasin Chile S.A.	Chile	Indirecta a través de accionista	Compra de bienes y servicios	230	(230)
96.572.800-7	Isapre Bammédica S.A.	Chile	Indirecta a través de filial	Venta de bienes y servicios	415.465	415.465
96.502.530-8	Isapre Vida Tres S.A.	Chile	Indirecta a través de filial	Venta de bienes y servicios	104.173	103.173
96.856.780-2	Isapre Consulud S.A.	Chile	Indirecta a través de filial	Venta de servicios	376.383	373.754
93.930.000-7	Clinica Las Condes S.A.	Chile	Indirecta a través de accionista	Venta de bienes y servicios	328.886	328.886
97.011.000-3	Banco Internacional S.A.	Chile	Indirecta a través de accionista	Venta de bienes y servicios	763.020	763.020
97.011.000-4	Banco Internacional S.A.	Chile	Indirecta a través de accionista	Compra de bienes y servicios	366	(366)
76.828.790-2	Soc. Adm. de Redes Transaccionales	Chile	Indirecta a través de accionista	Prestamos otorgados	825.037	
Extranjera	PWI Proccwork Infor.Ltda.	Brasil	Indirecta a través de filial	Compra de bienes y servicios	215.010	(215.010)
Extranjera	SP Invest Arriendo Ejecutivos	Brasil Chile	Indirecta a través de filial Ejecutivos	Compra de bienes y servicios Remuneraciones	276.877 1.097.839	(276.877) (1.097.839)

Todas las operaciones han sido realizadas a valores de mercado y se encuentran incluidas en ingresos y costos de operaciones.

El criterio de exposición determinado por la Sociedad, son todas aquellas transacciones superiores a M\$100.000.

d) Administración y alta dirección

Los miembros de la Alta Administración y demás personas que asumen la gestión de Sonda S.A., así como los accionistas o las personas naturales o jurídicas a las que representan, no han participado al 31 de marzo de 2010, 31 de diciembre de 2009 y 1 de enero de 2009, en transacciones inhabituales.

La Sociedad es administrada por un Directorio compuesto por 9 miembros, los que permanecen por un período de 3 años con posibilidad de ser reelegidos.

e) Comité de Directores

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

9. INVENTARIOS

La composición de este rubro (netos de deterioro por mermas y obsolescencia) es la siguiente:

Inventarios	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Mercaderías, bruto: Equipos	8.953.084	6.128.115	8.205.030
Mercaderías, bruto: Software	4.912.906	1.819.314	2.388.800
Provisión de obsolescencia, mercaderías	(1.421.478)	(1.148.431)	(1.103.295)
Suministros para la producción	2.606.540	2.066.567	1.754.719
Mercadería en tránsito	1.591.181	2.036.157	1.694.263
Otros inventarios	1.580.472	2.033.087	385.039
Totales	<u>18.222.705</u>	<u>12.934.809</u>	<u>13.324.556</u>

El costo de los inventarios reconocidos como gasto durante el período 2010 asciende a M\$21.826.436.

El monto de los castigos de inventarios reconocidos como gasto durante el período 2010 asciende a M\$ 360.494.

No existen inventarios prendados en garantía de pasivos.

10. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

a) La composición de los activos por impuestos corrientes es la siguiente:

Activos por impuestos corrientes	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
Pagos provisionales mensuales	14.066.806	11.532.395	8.366.702
Crédito por utilidades absorbidas	696.832	535.703	478.517
Crédito por beneficios tributarios	299.131	163.733	188.397
Otros	592.235	214.727	158.328
Totales	15.655.004	12.446.558	9.191.944

b) La composición de los pasivos por impuestos corrientes es la siguiente:

Pasivos por impuestos corrientes	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
Impuesto a las ganancias	7.822.542	5.412.356	3.556.607
Otros	67.364	5.432	669.032
Totales	7.889.906	5.417.788	4.225.639

11. INVERSIONES CONTABILIZADAS USANDO EL METODO DE LA PARTICIPACION

A continuación se presenta un detalle de las sociedades contabilizadas por el método de participación:

Rut	Nombre Sociedad	Pais de origen	% participacion	Patrimonio sociedades M\$	Resultado año M\$	Resultado utilidad (pérdida) M\$	Valor contable de la inversión	
							31.03.2010 M\$	01.01.2009 M\$
76.046.628-K	Asterión S.A. (1)	Chile	40,00%	204.683	(8.730)	(3.492)	81.873	-
96.831.860-8	IVSA S.A.	Chile	33,33%	506.229	(3.312)	(1.104)	168.726	-
96.768.410-4	Payroll S.A.	Chile	41,33%	2.444.241	-	-	1.010.205	-
96.941.290-k	Sustentable S.A.	Chile	20,96%	185.964	-	-	38.978	-
76.828.790-2	Soc. Adm de Redes Multicajas (2) (3)	Chile	30,61%	5.097.121	(390.325)	(149.143)	1.947.610	-
						(153.739)	3.247.392	-

Rut	Nombre Sociedad	Pais de origen	% participacion	Patrimonio sociedades M\$	Resultado año M\$	Resultado utilidad (pérdida) M\$	Valor contable de la inversión	
							31.12.2009 M\$	01.01.2009 M\$
76.046.628-K	Asterión S.A. (1)	Chile	40,00%	221.762	(127.186)	(50.874)	89.125	-
96.831.860-8	IVSA S.A.	Chile	33,33%	523.920	(86.620)	(28.870)	174.624	190.815
96.768.410-4	Payroll S.A.	Chile	41,33%	2.444.242	816.120	337.302	1.010.205	789.836
96.941.290-k	Sustentable S.A.	Chile	20,96%	185.961	21.586	4.524	38.977	40.698
76.828.790-2	Soc. Adm de Redes Multicajas (2)	Chile	38,21%	1.863.139	(2.004.419)	(765.288)	712.292	1.535.050
						(503.206)	2.025.223	2.556.399

Los principales movimientos de las inversiones en asociadas durante los años 2010 y 2009 son:

- (1) Durante el mes de febrero de 2009, la Sociedad SONDA Servicios Profesionales S.A., enteró aporte de capital por M\$140.000 (histórico) equivalentes a una participación de 40% de Asterion S.A.
- (2) Con fecha 24 de diciembre de 2009 Transacciones Electrónicas S.A., vende, cede y transfiere a Sociedad Administradora de Redes Transaccionales y Financieras S.A. la totalidad de la participación en ISWITCH S.A., equivalente a 6.838 acciones de la Sociedad. El efecto de la venta en el ejercicio 2009 se presenta en la línea otros ingresos fuera de explotación por un monto de M\$1.694.300. Por esta transacción SONDA S.A. generó una utilidad no realizada de M\$283.519.
- (3) En enero de 2010, la Sociedad matriz SONDA S.A. enteró un aporte de capital, en la Sociedad Administradora de Redes Multicaja por un total de M\$ 1.091.114 (histórico). Con este aporte, la participación quedó en 30,61% .

12. ACTIVOS INTANGIBLES DISTINTOS A LA PLUSVALÍA

A continuación se presentan los saldos del rubro al 31 de marzo de 2010, 31 de diciembre de 2009 y 01 de enero de 2009:

Activos intangibles distintos de la Plusvalía	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Activos intangibles distintos de la Plusvalía, neto	24.896.101	25.846.649	29.523.346
Costos de desarrollo para proyectos a la medida (1)	19.197.248	20.203.529	24.098.896
Costos de desarrollo productos de software propio	5.248.642	5.197.756	4.440.602
Otros activos intangibles identificables	450.211	445.364	983.848
Activos intangibles bruto	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Activos intangibles distintos de la Plusvalía, bruto	45.290.598	47.265.274	45.310.927
Costos de desarrollo para proyectos a la medida (1)	37.192.614	36.366.585	28.209.820
Costos de desarrollo productos de software propio	7.518.018	7.812.190	15.981.695
Otros activos intangibles identificables	579.966	3.086.499	1.119.412
Amortización acumulada y Deterioro del valor	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Activos intangibles distintos de la Plusvalía	20.394.497	21.418.625	15.787.581
Costos de desarrollo para proyectos a la medida (1)	17.995.366	16.163.056	4.110.924
Costos de desarrollo productos de software propio	2.269.376	2.614.434	11.541.093
Otros activos intangibles identificables	129.755	2.641.135	135.564

- (1) Corresponde principalmente a los costos de desarrollo e implementación del Proyecto Transantiago.

SONDA suscribió con fecha 20 de septiembre de 2005 un contrato con el AFT para la provisión de servicios tecnológicos asociados al proyecto (Contrato de Servicios Tecnológicos) en virtud del cual la Sociedad se obligó, entre otras materias a:

- Proveer el sistema de acceso electrónico y administración de recursos financieros del sistema de transporte público de Santiago; y,
- Proveer el sistema de apoyo a la explotación de flota.

Con fecha 7 de marzo de 2008 SONDA y el AFT acordaron modificar el Contrato de Servicios Tecnológicos, entre las cuales las más relevantes son: Aumentar la cantidad de buses equipados a la cantidad de 6.400 buses; Modificar a contar del día 1° de Junio de 2007 la remuneración por los servicios prestados por SONDA, la cual estará asociada a ciertos Índices de Cumplimiento que certificará un Panel de Expertos, y finalmente se estipuló una remuneración mensual adicional por los nuevos servicios asociados a la flota complementaria y zonas pagas. Dichas modificaciones han incrementado las activaciones en los equipos que forman parte de las Propiedades, planta y equipos.

Como resultado de la nueva fórmula de tarificación de los servicios, el aumento del número de buses a equipar, y los pagos por nuevos servicios, SONDA estima que los ingresos recurrentes que percibirá en relación al Contrato de Servicios Tecnológicos aumentarán y que no cambiará significativamente el retorno esperado de la inversión en el Proyecto.

La composición y movimiento de los activos intangibles distintos de la plusvalía durante el período 2010 y el año 2009 han sido los siguientes:

Movimiento en activos intangibles	Costos de desarrollo para proyectos a la medida M\$	Costos de desarrollo productos de software propios M\$	Otros activos intangibles identificables, neto M\$	Activo intangibles, neto M\$
Saldo inicial al 01.01.2010	20.203.529	5.197.756	445.364	25.846.649
Adiciones	123.409	522.259	75.070	720.738
Amortización	(823.736)	(510.663)	(98.792)	(1.433.191)
Incrementos (disminuciones) en el cambio de moneda extranjera	(305.954)	39.290	28.569	(238.095)
Total movimientos en activos intangibles identificables	(1.006.281)	50.886	4.847	(950.548)
Saldo final activos intangibles al 31.03.2010	19.197.248	5.248.642	450.211	24.896.101

Movimiento en activos intangibles	Costos de desarrollo para proyectos a la medida M\$	Costos de desarrollo productos de software propios M\$	Otros activos intangibles neto M\$	Activo intangibles, neto M\$
Saldo inicial al 01.01.2009	24.098.896	4.440.602	983.848	29.523.346
Adiciones	67.741	2.682.835	134.924	2.885.500
Amortización	(3.796.127)	(2.039.239)	(739.218)	(6.574.584)
Incrementos (disminuciones) en el cambio de moneda extranjera	(166.981)	113.558	65.810	12.387
Total movimientos en activos intangibles identificables	(3.895.367)	757.154	(538.484)	(3.676.697)
Saldo final activos intangibles al 31.12.2009	20.203.529	5.197.756	445.364	25.846.649

13. PLUSVALÍA

A continuación se presenta el detalle de la plusvalía (goodwill) y el movimiento del período 2010 y del año 2009.

Sociedad	Saldo inicial 01.01.2010 M\$	Ajustes al Goodwill M\$	Diferencia de conversión de moneda extranjera M\$	Saldo final 31.03.2010 M\$
Finsoft S.A. (7)	71.484			71.484
IDC Soluciones Informáticas S.A. (3) (6)	378.486			378.486
Orden S.A. (6)	992.814		(2.632)	990.182
Payroll S.A. (7)	6.078			6.078
Servibanca S.A. (6)	119.477			119.477
Setco Uruguay (6)	177.110		14.605	191.715
Sonda de Colombia S.A (1) (6)	207.091		16.567	223.658
Sonda del Perú S.A. (1) (6)	51.302		2.615	53.917
Sonda do Brasil S.A. (Imares) (1) (6)	4.956.878		70.706	5.027.584
Sonda Ecuador (1) (6)	36.802		4.484	41.286
Sonda Uruguay S.A. (1)	252.772		(313)	252.459
Sonda Pissa S.A. de C.V. (2) (7) (1)	1.282.730		120.277	1.403.007
Sustentable S.A. (6)	44.314			44.314
Tecnoglobal S.A. (6)	413.839		14.167	428.006
Imarés TI Tecn. Da Inf.Ltda (1)	282.598		4.031	286.629
Vía On line (1) (7)	606		9	615
Sonda Procwork Ltda. (1) (4)	65.311.079		931.605	66.242.684
Plaut Systems & Solutions (1) (7)	600.519		8.566	609.085
Sonda Uruguay S.A. (6)	107.344		3.841	111.185
Sonda Bancos S.A	674.802			674.802
Bac Financiero (7)	567.128		(908)	566.220
Red Colombia S.A. (5)	277.974		22.238	300.212
Sonda México S.A. (6)	4.360.705		426.797	4.787.502
Ingeniería en Servicios de Informatica, S.A. de C.V. (1) (7)	131.164		12.298	143.462
Servicios de Aplicación e Ing. Novis, S.A. de C.V. (7)	177.534		16.647	194.181
Sonda Pissa (1) (2) (7)	107.722		10.100	117.822
Red Colombia S.A. (1) (5) (6)	5.405.758		431.862	5.837.620
	86.996.110	-	2.107.562	89.103.672

RUT	Sociedad	Saldo inicial 01.01.2009 M\$	Ajustes al Goodwill M\$	Diferencia de conversión de moneda extranjera M\$	Saldo final 31.12.2009 M\$
96.771.760-6	Finsoft S.A. (7)	71.484			71.484
96.535.540-5	IDC Soluciones Informáticas S.A. (3) (6)	378.486			378.486
94.071.000-6	Orden S.A. (6)	989.582	3.232		992.814
96.768.410-4	Payroll S.A. (7)	6.078			6.078
96.571.690-4	Servibanca S.A. (6)	119.477			119.477
Extranjera	Setco Uruguay (6)	232.653		(55.543)	177.110
Extranjera	Sonda de Colombia S.A (1) (6)	234.717		(27.626)	207.091
Extranjera	Sonda del Perú S.A. (1) (6)	59.182		(7.880)	51.302
Extranjera	Sonda do Brasil S.A. (Imares) (1) (6)	4.629.025		327.853	4.956.878
Extranjera	Sonda Ecuador (1) (6)	50.102		(13.300)	36.802
Extranjera	Sonda Uruguay S.A. (1)	306.368		(53.596)	252.772
Extranjera	Sonda Pissa S.A. de C.V. (2) (7) (1)	1.521.306		(238.576)	1.282.730
96.941.290-K	Sustentable S.A. (6)	44.314			44.314
96.823.020-4	Tecnoglobal S.A. (6)	519.400		(105.561)	413.839
Extranjera	Imarés TI Tecn. Da Inf.Ltda (1)	263.907		18.691	282.598
Extranjera	Vía On line (1) (7)	565		41	606
Extranjera	Sonda Procwork Ltda. (1) (4)	60.991.332		4.319.747	65.311.079
Extranjera	Plaut Systems & Solutions (1) (7)	560.800		39.719	600.519
Extranjera	Sonda Uruguay S.A. (6)	134.927		(27.583)	107.344
78.534.270-4	Sonda Bancos S.A	674.802			674.802
96.917.050-7	Bac Financiero (7)	501.972	65.156		567.128
Extranjera	Red Colombia S.A. (5)	315.056		(37.082)	277.974
Extranjera	Sonda México S.A. (6)	5.171.756		(811.051)	4.360.705
Extranjera	Ingeniería en Servicios de Informatica, S.A. de C.V. (1) (7)	155.559		(24.395)	131.164
Extranjera	Servicios de Aplicación e Ing. Novis, S.A. de C.V. (7)	210.555		(33.021)	177.534
Extranjera	Sonda Pissa (1) (2) (7)	127.757		(20.035)	107.722
Extranjera	Red Colombia S.A. (1) (5) (6)	6.126.892	(672.093)	(49.041)	5.405.758
Totales		<u>84.398.054</u>	<u>(603.705)</u>	<u>3.201.761</u>	<u>86.996.110</u>

- (1) Estos goodwill corresponden a inversiones en el exterior. Se controlan de acuerdo a lo descrito en la Nota 2 e).
- (2) Con fecha 16 de mayo de 2006, la filial SONDA Pissa S.A. de C.V. (México) adquirió un segmento del negocio de la compañía denominada Qualita de México, S.A. de C.V. mediante contrato de compraventa de activos.
- (3) Corresponde a la diferencia en la adquisición del 60% de la sociedad Servicios de Aplicación e Ingeniería Novis S.A. de C.V. por parte de SONDA Pissa S.A. de C.V.
- (4) Con fecha 27 de junio de 2007 su filial SONDA Procwork Informática Ltda. (Ex-FONSORBES), adquirió PWI Corp Participações Ltda. ("PROCWORK"), el monto de la adquisición alcanza los M\$62.846.295 (US\$119,1 millones históricos), lo que representa un goodwill de M\$60.991.332 al 1 de enero de 2009.
- (5) Con fecha 11 de marzo de 2008 sus filiales SONDA Colombia y SONDA Servicios Profesionales S.A. adquirieron un 80% de la participación de Red Colombia S.A. en un monto de M\$4.904.541 (MUS\$11.200) (históricos).
- (6) Corresponden a menores valores generados en SONDA por compras de inversiones.
- (7) Corresponden a menores valores generados por compras realizadas por filiales de SONDA.

De acuerdo con las pruebas de deterioro que realiza la administración de SONDA a sus intangibles, sus activos no presentan deterioro.

14. PROPIEDADES, PLANTA Y EQUIPOS

A continuación se presentan los saldos del rubro al 31 de marzo de 2010, 31 de diciembre de 2009 y 1 de enero de 2009:

Clases de propiedades, planta y equipos, neto	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Propiedades, planta y equipos, neto	51.709.426	50.841.115	56.900.633
Construcción en curso	5.668.936	3.959.515	1.101.821
Terrenos	2.020.856	2.000.092	2.061.896
Edificios	16.923.762	17.488.777	18.233.769
Equipamiento de tecnologías de la información (1)	19.758.370	20.643.593	27.925.671
Otras propiedades, planta y equipos	7.337.502	6.749.138	7.577.476
Clases de propiedades, planta y equipos, bruto	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Propiedades, planta y equipos, bruto	114.892.289	112.706.480	116.555.970
Construcción en curso	5.668.936	3.959.515	1.101.821
Terrenos	2.020.856	2.000.092	2.061.896
Edificios	18.684.994	19.373.887	19.982.495
Equipamiento de tecnologías de la información	67.063.814	68.786.741	74.066.207
Otras propiedades, planta y equipos	21.453.689	18.586.245	19.343.551
Clases de depreciación acumulada y deterioro del valor, propiedades, planta y equipos	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Total depreciación acumulada y deterioro del valor, propiedades, planta y equipos	63.182.863	61.865.365	59.655.337
Edificios	1.761.232	1.885.110	1.748.726
Equipamiento de tecnologías de la información	47.305.444	48.143.148	46.140.536
Otras propiedades, planta y equipos	14.116.187	11.837.107	11.766.075

(1) Al 31 de marzo de 2010, los saldos de “Equipamiento de tecnologías de información” incluyen M\$ 13.941.588, (netos de depreciación), por adquisición de equipamiento del Proyecto Transantiago (M\$ 15.592.788 al 31 de diciembre de 2009).

A continuación se presenta la composición y movimiento de propiedades, plantas y equipos durante el período 2010 y año 2009:

	Construcción en curso M\$	Terreno M\$	Edificios, neto M\$	Equipamiento de tecnología de la información, neto M\$	Otras propiedades, plantas y equipos, neto M\$	Propiedades, plantas y equipos, neto M\$
Saldo inicial al 1 de enero de 2010 (neto de depreciación acumulada)	3.959.515	2.000.092	17.488.777	20.643.593	6.749.138	50.841.115
Adiciones	1.617.072		7.325	1.529.427	509.120	3.662.944
Retiros				(350.186)	(166.061)	(516.247)
Gasto por depreciación			(81.320)	(2.275.839)	(697.188)	(3.054.347)
Diferencias de conversión de moneda extranjera	92.349	20.764	(530.527)	208.220	853.900	644.706
Otros incrementos (decrementos)			39.507	3.155	88.593	131.255
Total movimientos	1.709.421	20.764	(565.015)	(885.223)	588.364	868.311
Saldo final al 31 de marzo de 2010	5.668.936	2.020.856	16.923.762	19.758.370	7.337.502	51.709.426

	Construcción en curso M\$	Terreno M\$	Edificios, neto M\$	Equipamiento de tecnología de la información, neto M\$	Otras propiedades, plantas y equipos, neto M\$	Propiedades, plantas y equipos, neto M\$
Saldo inicial al 1 de enero de 2009 (neto de depreciación acumulada)	1.101.821	2.061.896	18.233.769	27.925.671	7.577.476	56.900.633
Adiciones	2.658.795	156.979	135.440	8.132.892	2.585.208	13.669.314
Retiros	-	(160.569)	(8.167)	(4.437.138)	(686.037)	(5.291.911)
Gasto por depreciación	-	-	(333.174)	(10.976.384)	(2.608.543)	(13.918.101)
Diferencias de conversión de moneda extranjera	198.899	(58.214)	(539.091)	(9.549)	44.285	(363.670)
Otros incrementos (decrementos)	-	-	-	8.101	(163.251)	(155.150)
Total movimientos	2.857.694	(61.804)	(744.992)	(7.282.078)	(828.338)	(6.059.518)
Saldo final al 31 de diciembre de 2009	3.959.515	2.000.092	17.488.777	20.643.593	6.749.138	50.841.115

Información adicional de propiedades, planta y equipos

a) Principales inversiones

A continuación se resumen los principales activos incluidos en esta clasificación:

a) Terrenos y edificios

- SONDA Inmobiliaria S.A.: Corresponde a oficinas principales y bodegas ubicadas en calle Santo Domingo Nos.1721,1725,1735 y 1739, oficinas en calle Eliodoro Yáñez No.1215, Camino del Monte Nos.4844 y 4848, Vitacura Nos. 4705 y 4699, Vicuña Mackenna No.5970, La Colina No.1423, Teatinos Nos.540 y 574, Bilbao N.268, Comuna de Providencia, Santiago.
- SONDA Argentina S.A.: Ubicado en Alsina No.772, Buenos Aires Argentina.
- Microgeo S.A.: Ubicado en Camino El Cerro N°5154, Huechuraba, Santiago.

b) Equipamiento de tecnología de la información

Se incluyen principalmente equipos de computación, software y accesorios.

c) Gasto por depreciación

El cargo a resultados en el período de tres meses por este concepto asciende a M\$3.054.347 (M\$ 3.291.117 en 2009)

d) Otras propiedades, planta y equipos

Dentro de este rubro se incluyen instalaciones, muebles, vehículos y otros.

15. PROPIEDADES DE INVERSION

a) Composición de las propiedades de inversión:

Clases de Propiedades de Inversión	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Propiedades de Inversión, neto	3.431.947	3.439.314	3.468.784
Terrenos	2.265.641	2.265.641	2.265.641
Edificios	1.166.306	1.173.673	1.203.143
Propiedades de Inversión, bruto	3.587.012	3.587.012	3.587.012
Terrenos	2.265.641	2.265.641	2.265.641
Edificios	1.321.371	1.321.371	1.321.371
Propiedades de Inversión, depreciación acumulada	155.065	147.698	118.228
Edificios	155.065	147.698	118.228

b) El movimiento de las propiedades de inversión durante el período 2010 y año 2009 es el siguiente:

Movimiento período 2010	Terreno M\$	Edificios M\$	Total propiedades de Inversiones M\$
Saldo inicial al 1 de enero de 2010	2.265.641	1.173.673	3.439.314
Adiciones			-
Retiros			-
Gasto por depreciación		(7.367)	(7.367)
Otros incrementos (decrementos)			-
Total movimientos	-	(7.367)	(7.367)
Saldo final al 31 de marzo de 2010	2.265.641	1.166.306	3.431.947

Movimiento período 2009	Terreno M\$	Edificios M\$	Total propiedades de Inversiones M\$
Saldo inicial al 1 de enero de 2009	2.265.641	1.203.143	3.468.784
Adiciones			-
Retiros			-
Gasto por depreciación		(29.470)	(29.470)
Otros incrementos (decrementos)			-
Total movimientos	-	(29.470)	
Saldo final al 31 de diciembre de 2009	2.265.641	1.173.673	3.439.314

El valor razonable de estas propiedades de inversión, supera su valor de costo.

16. ARRENDAMIENTO FINANCIERO

a) Información a revelar sobre arrendamiento financiero, arrendatario:

Clases de activos en leasing, neto	31.03.2010 M\$	31.12.2009 M\$
Terrenos	525.098	520.043
Edificios	9.871.343	9.898.688
Equipamiento de tecnologías de la información	1.212.184	647.842
Otras propiedades, planta y equipos	-	142.294
Propiedades de Inversión	1.065.090	1.066.528

El valor presente de los pagos futuros derivados de dichos contratos son los siguientes:

Valor presente de los pagos mínimos por pagar contratos de arrendamiento (arrendatario)	Saldo al			Saldo al		
	31.03.2010			31.12.2009		
	Bruto M\$	Interés M\$	Valor presente M\$	Bruto M\$	Interés M\$	Valor presente M\$
Menor a un año	3.555.764	301.201	3.254.563	3.729.532	344.397	3.385.135
Entre 1 año y 5 años	3.449.602	224.913	3.224.689	4.142.591	261.691	3.880.900
Más de 5 años	131.778	13.054	118.724	125.198	9.238	115.960
Totales	<u>7.137.144</u>	<u>539.168</u>	<u>6.597.976</u>	<u>7.997.321</u>	<u>615.326</u>	<u>7.381.995</u>

El principal contrato se describe a continuación:

- Un terreno que al 31 de marzo de 2010 asciende a M\$372.396 y edificio corporativo por M\$9.871.343 sujetos a un contrato de venta con pacto de retroarrendamiento financiero suscrito con el Banco Santander el 29 de julio de 2004. Este contrato está pactado en UF, con un plazo de vencimiento de 8 años y una tasa anual de interés de 3,8%.
- Esta operación generó una pérdida en venta de activo fijo ascendente a M\$605.645, la cual se ha diferido en 96 años y se presenta en el rubro otras propiedades, plantas y equipos.
- La obligación por este contrato se incluye en préstamos que devengan intereses corrientes por M\$1.549.126 y no corrientes por M\$2.194.595

b) Información a revelar sobre arrendamiento financiero, arrendador:

Valor presente de los pagos mínimos a recibir contratos de arrendamiento (arrendador)	Saldo al			Saldo al		
	31.03.2010			31.12.2009		
	Bruto M\$	Interés M\$	Valor presente M\$	Bruto M\$	Interés M\$	Valor presente M\$
Menor a un año	4.693.946	379.157	4.314.789	5.434.956	451.018	4.983.938
Entre 1 año y 5 años	3.931.826	210.714	3.721.112	4.415.647	245.825	4.169.822
Más de 5 años	-	-	-	-	-	-
Totales	<u>8.625.772</u>	<u>589.871</u>	<u>8.035.901</u>	<u>9.850.603</u>	<u>696.843</u>	<u>9.153.760</u>

17. IMPUESTOS DIFERIDOS Y GASTO POR IMPUESTOS A LAS GANANCIAS

- a) El origen de los impuestos diferidos registrados al 31 de marzo de 2010, 31 de diciembre de 2009 y 01 de enero de 2009 es:

Diferencia temporal	Activos por impuestos		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Depreciaciones	2.634.860	2.148.324	3.180.031
Amortizaciones	1.981.098	2.305.700	148.081
Provisiones	4.424.191	4.891.028	3.268.845
Perdidas tributarias	2.661.583	2.696.239	3.872.375
Otros eventos	814.645	635.074	1.403.748
Total impuestos diferidos	12.516.377	12.676.365	11.873.080

Diferencia temporal	Pasivos por impuestos		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Depreciaciones	4.377.960	2.553.644	4.895.658
Amortizaciones	6.034.280	5.596.229	3.659.162
Provisiones	34.400	287.294	-
Intangibles	345.298	2.397.273	-
Otros eventos	931.857	355.403	1.037.553
Total impuestos diferidos	11.723.795	11.189.843	9.592.373

- b) A continuación se presenta el gasto registrado por el citado impuesto en el estado de resultados consolidado correspondiente a los períodos terminados al 31 de marzo de cada año:

Gasto por impuesto a las ganancias	31.03.2010 Enero - Marzo M\$	31.03.2009 Enero - Marzo M\$
Gasto por impuestos corrientes	(2.200.655)	(1.995.398)
Ajuste al impuesto corriente del período anterior	-	-
Otros gasto por impuesto corriente	-	-
Gasto por impuestos corrientes, neto, total	(2.200.655)	(1.995.398)
Ingreso diferido (gasto) por impuestos relativos a la creación y reversión de diferencias temporarias por impuesto corriente	(687.012)	(174.921)
Otros gasto por impuesto diferido	-	-
Gastos por impuestos diferidos, neto, total	(687.012)	(174.921)
Totales	(2.887.667)	(2.170.319)

- c) Conciliación entre el impuesto a las ganancias que resultaría de aplicar los impuestos vigentes en cada país y el gasto por impuestos consolidado:

Conciliación del Gasto por impuestos utilizando la tasa legal con el Gasto por impuesto utilizando la tasa efectiva	31.03.2010 M\$	31.03.2009 M\$
Ganancia del período antes de impuestos	12.846.196	10.082.038
Tasa de impuestos vigente	(i)	(i)
Gasto por impuestos utilizando la tasa legal	3.608.385	3.258.195
Ingresos no imponibles	(1.471.737)	(2.767.512)
Gastos no deducibles impositivamente	1.305.907	3.047.194
Efecto de tasas en otras jurisdicciones		
Cambio en las tasas impositivas		
Efecto Impositivo de Impuesto provisto en Exceso en Periodos Anteriores		
Otro incremento (decremento)	(554.888)	(1.367.558)
Total ajustes al gasto por impuestos utilizando la tasa legal	(720.718)	(1.087.876)
Gasto por impuestos utilizando la tasa efectiva	2.887.667	2.170.319

- (i) Corresponde a la tasa legal de impuestos, la cual dependerá de las disposiciones legales vigentes en cada país, para SONDA y sus filiales.

18. OTROS ACTIVOS NO FINANCIEROS

El detalle de los otros activos no financieros es el siguiente:

Otros activos no financieros	Corrientes		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Cuentas por cobrar a otras sociedades (1)	390.722	200.823	347.345
Otros Impuestos por recuperar	1.932.840	1.527.169	676.237
Cuenta corriente del personal	488.595	343.252	366.140
Valores en garantía	605.006	547.650	453.252
Pagos anticipados	3.715.532	2.824.777	2.161.332
Otros	737.145	951.192	2.154.955
Totales	7.869.840	6.394.863	6.159.261

Otros activos- concepto	No corrientes		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Repuestos y equipos	2.162.327	2.928.847	3.823.123
Proyectos implantacion y desarrollo	977.873	767.160	-
Cuentas por cobrar a otras sociedades (1)	1.176.679	920.382	1.726.905
Otros Impuestos por recuperar	47.269	-	-
Valores en garantía	24.985	-	-
Otros	68.760	686.513	1.187.417
Totales	4.457.893	5.302.902	6.737.445

(1) Corresponde principalmente a contrato de mutuo con Bac Servicios Computacionales S.A. por un préstamo de MM\$1.447 (históricos) a una tasa de UF más 6.0% anual, el cual estipulaba su pago en 42 cuotas a partir del mes de enero de 2008 hasta julio 2011 y quedando constituida una prenda por el 100% de las acciones de esta compañía, con el fin de garantizar el pago del préstamo otorgado. En julio de 2008, se efectuó una modificación de este mutuo considerando el pago de este crédito en 13 cuotas a partir de julio de 2009 hasta julio 2021, manteniendo la prenda del 100% de las acciones de contrato original. Actualmente, BAC ha presentado un convenio judicial preventivo ante el 22° Juzgado Civil de Santiago, con fecha 14 de enero de 2010 fue acordado por las mayorías necesarias de acreedores, el cual contempla el pago del total de las acreencias en un plazo de 10 años, en UF más interés de 3% anual los dos primeros años y en adelante la tasa de mercado vigente que se acuerde, con pago de intereses y amortizaciones semestrales, con dos años de gracias. Bajo esta consideración se ha constituido una provisión con cargo a resultados por M\$ 920.382 equivalente a un 50% del monto del crédito. La Administración estima recuperar como mínimo el importe neto registrado.

19. OTROS PASIVOS FINANCIEROS

El desglose de los pasivos financieros es el siguiente:

Otros pasivos financieros	Corrientes		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Préstamos que devengan intereses (a)	8.882.595	10.637.919	20.192.422
Pasivos de cobertura (Ver nota 20)		84.748	
Obligaciones con el público (b)	<u>822.422</u>	<u>205.061</u>	<u> </u>
Totales	<u>9.705.017</u>	<u>10.927.728</u>	<u>20.192.422</u>
Otros pasivos financieros	No corrientes		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Préstamos que devengan intereses (a)	8.980.443	8.876.462	13.900.771
Obligaciones con el público (b)	<u>62.113.603</u>	<u>61.918.959</u>	<u> </u>
Totales	<u>71.094.046</u>	<u>70.795.421</u>	<u>13.900.771</u>

a) Préstamos que devengan intereses (Obligaciones con bancos)

Corriente:					31.03.2010										
RUT entidad deudora	Nombre entidad deudora	País empresa deudora	RUT entidad acreedora	Banco o Institución Financiera	Tasas		Moneda					Vencimiento			
					Nominal	Efectiva	Dólares MS	Otras monedas extranjeras MS	UF MS	\$ no reajutable MS	Totales MS	Hasta 90 días MS	Más de 90 días MS	Total MS	
96967100-K	Novis S.A.	Chile	96.006.000-6	BCI	6,00	6,00	-	-	88.011	-	88.011	88.011	-	88.011	
96987400-8	S. Inmobiliaria	Chile	97.036.000-K	Banco Santander	3,80	3,80	-	-	1.440.033	-	1.440.033	332.092	1.107.941	1.440.033	
83628100-4	Sonda S.A.	Chile	97.006.000-6	BCI	6,96	6,96	-	-	-	1.132.610	1.132.610	572.799	559.811	1.132.610	
83628100-4	Sonda S.A.	Chile	97.030.000-7	Banco Estado	6,93	6,93	-	-	-	1.517.333	1.517.333	767.187	750.147	1.517.333	
83628100-4	Sonda S.A.	Chile	97.036.000-K	Banco Santander	7,14	7,14	-	-	-	1.303.740	1.303.740	654.359	649.381	1.303.740	
76006868-3	Transacciones Electronicas S.A.	Chile	97.006.000-6	BCI	UF + 4,6	UF + 4,6	-	-	22.239	-	22.239	22.239	-	22.239	
Extranjero	Sonda Argentina S.A.	Argentina	Extranjero	HSBC	16,00	16,00	-	210.230	-	-	210.230	210.230	-	210.230	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	10,58	10,58	-	216.000	-	-	216.000	216.000	-	216.000	
Extranjero	Sonda Colombia	Colombia	Extranjero	Banco de Crédito	8,07	8,07	-	159.300	-	-	159.300	159.300	-	159.300	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	-	-	-	264.600	-	-	264.600	264.600	-	264.600	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	-	-	-	46.226	-	-	46.226	46.226	46.226	46.226	
Extranjero	Sonda Colombia	Colombia	Extranjero	Banco de Bogotá	-	-	-	29.497	-	-	29.497	29.497	-	29.497	
Extranjero	Sonda Colombia	Colombia	Extranjero	Banco Santander	7,03	7,03	-	79.388	-	-	79.388	79.388	-	79.388	
Extranjero	Sonda Colombia	Colombia	Extranjero	Banco de Bogotá	6,92	6,92	-	34.290	-	-	34.290	34.290	-	34.290	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	6,49	6,49	-	45.630	-	-	45.630	45.630	-	45.630	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	7,76	7,76	-	188.519	-	-	188.519	188.519	-	188.519	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	7,66	7,66	-	515.410	-	-	515.410	515.410	-	515.410	
Extranjero	Sonda Colombia	Colombia	Extranjero	Bancolombia	7,66	7,66	-	30.908	-	-	30.908	30.908	-	30.908	
Extranjero	Sonda Colombia	Colombia	Extranjero	Banco de Occidente	6,92	6,92	-	132.430	-	-	132.430	132.430	-	132.430	
Extranjero	Sonda Colombia	Colombia	Extranjero	Leasing de Occidente	-	-	-	46.168	-	-	46.168	46.168	-	46.168	
Extranjero	Sonda Brasil	Brasil	Extranjero	Leasing IBM	15,94	15,94	-	15.706	-	-	15.706	15.706	-	15.706	
Extranjero	Sonda Brasil	Brasil	Extranjero	Leasing Bradesco	19,25	19,25	-	29.612	-	-	29.612	29.612	-	29.612	
Extranjero	Sonda Brasil	Brasil	Extranjero	Itau Leasing	15,74	15,74	-	30.859	-	-	30.859	30.859	-	30.859	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Banco Santander	14,15	14,15	-	544	-	-	544	544	-	544	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Banco Nacional do Desenvolvimento	9,35	9,35	-	842.885	-	-	842.885	222.839	620.046	842.885	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	FINEP	3,25	3,25	-	3.768	-	-	3.768	3.768	-	3.768	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Cía. Itauleasing de arrend. mercantil	13,62	13,62	-	5.856	-	-	5.856	5.856	-	5.856	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Banco IBM S.A.	16,18	16,18	-	41.823	-	-	41.823	41.823	-	41.823	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Bradesco Leasing	14,50	14,50	-	17.307	-	-	17.307	17.307	-	17.307	
Extranjero	Sonda Brasil	Brasil	Extranjero	Banco Santander	14,15	14,15	-	522	-	-	522	522	-	522	
88.579.800-4	Microgeo S.A.	Chile	97.036.000-K	Banco Santander	5,00	5,00	374.840	-	-	-	374.840	374.840	-	374.840	
88.579.800-4	Microgeo S.A.	Chile	97.006.000-6	BCI	5,00	5,00	-	-	16.311	-	16.311	16.311	-	16.311	
Totales							374.840	2.987.478	1.566.594	3.953.683	8.882.595	5.149.044	3.733.552	8.882.595	
Porcentaje obligaciones moneda extranjera (%)							37,85%								
Porcentaje obligaciones moneda nacional (%)							62,15%								

Corriente:					31.12.2009										
RUT entidad deudora	Nombre entidad deudora	País empresa deudora	RUT entidad acreedora	Banco o Institución Financiera	Tasas		Moneda					Vencimiento			
					Nominal	Efectiva	Dólares MS	Otras monedas extranjeras MS	UF MS	\$ no reajutable MS	Totales MS	Hasta 90 días MS	Más de 90 días MS	Total MS	
96.967.100-K	Novis S.A.	Chile	96.006.000-6	BCI	6,00	6,00	-	-	-	36.683	36.683	36.683	-	36.683	
96.987.400-8	S. Inmobiliaria	Chile	97.036.000-K	Banco Santander	3,80	3,80	-	-	1.422.889	-	1.422.889	350.763	1.072.126	1.422.889	
83.628.100-4	Sonda S.A.	Chile	97.006.000-6	BCI	6,96	6,96	-	-	-	1.699.564	1.699.564	579.942	1.119.622	1.699.564	
83.628.100-4	Sonda S.A.	Chile	97.030.000-7	Banco Estado	6,93	6,93	-	-	-	2.276.865	2.276.865	776.571	1.500.294	2.276.865	
83.628.100-4	Sonda S.A.	Chile	97.036.000-K	Banco Santander	2,30	2,30	-	-	-	1.955.859	1.955.859	657.097	1.298.762	1.955.859	
76.006.868-3	Transacciones Electronicas S.A.	Chile	97.006.000-6	BCI	4,6	4,6	-	-	21.964	-	21.964	21.964	-	21.964	
Extranjero	Sonda de Colombia	Colombia	Extranjero	Banco de Crédito	8,71	8,71	-	147.566	-	-	147.566	147.566	-	147.566	
Extranjero	Sonda de Colombia	Colombia	Extranjero	Bancolombia	8,71	8,71	-	374.747	-	-	374.747	374.747	-	374.747	
Extranjero	Sonda de Colombia	Colombia	Extranjero	Banco Santander	8,71	8,71	-	268.540	-	-	268.540	268.540	-	268.540	
Extranjero	Sonda de Colombia	Colombia	Extranjero	Leasing de Occidente	8,71	8,71	-	609.028	-	-	609.028	609.028	609.028	609.028	
Extranjero	Sonda Brasil	Brasil	Extranjero	Leasing IBM	15,94	15,94	-	24.341	-	-	24.341	24.341	-	24.341	
Extranjero	Sonda Brasil	Brasil	Extranjero	Leasing Bradesco	19,25	19,25	-	27.890	-	-	27.890	27.890	-	27.890	
Extranjero	Sonda Brasil	Brasil	Extranjero	Itau Leasing	15,44	15,44	-	31.948	-	-	31.948	31.948	-	31.948	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Banco Santander	14,12	14,12	-	507	-	-	507	507	-	507	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Banco Nacional do Desenvolvimento	9,90	9,90	-	830.123	-	-	830.123	211.970	618.153	830.123	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	FINEP	3,25	3,25	-	3.550	-	-	3.550	3.550	-	3.550	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Cía. Itauleasing de arrendamiento merc	14,50	14,50	-	7.606	-	-	7.606	7.606	-	7.606	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Banco IBM S.A.	16,18	16,18	-	88.235	-	-	88.235	88.235	-	88.235	
Extranjero	Sonda Prowork Ltda.	Brasil	Extranjero	Bradesco Leasing	14,50	14,50	-	22.820	-	-	22.820	22.820	-	22.820	
Extranjero	Sonda Brasil	Brasil	Extranjero	Banco Santander	14,12	14,12	-	2.028	-	-	2.028	2.028	-	2.028	
88.579.800-4	Microgeo S.A.	Chile	97.036.000-K	Banco Santander	5,00	5,00	490.741	-	-	-	490.741	490.741	-	490.741	
88.579.800-4	Microgeo S.A.	Chile	97.006.000-6	BCI	5,00	5,00	-	-	16.069	-	16.069	16.069	-	16.069	
96.967.100-K	Novis S.A.	Chile	96.006.000-6	BVA	5,50	5,50	-	-	87.179	-	87.179	87.179	-	87.179	
Extranjero	Sonda Argentina	Argentina	Extranjero	BBVA Banco Frances	21,00	21,00	-	191.177	-	-	191.177	191.177	-	191.177	
Totales							490.741	2.630.106	1.548.101	5.968.971	10.637.919	4.419.934	6.217.985	10.637.919	
Porcentaje obligaciones moneda extranjera (%)							29,34%								
Porcentaje obligaciones moneda nacional (%)							70,66%								

Corriente:

					01.01.2009										
					Tasas		Moneda					Vencimiento			
RUT entidad deudora	Nombre entidad deudora	País empresa deudora	RUT entidad acreedora	Banco o Institución Financiera	Nominal	Efectiva	Dólares MS	Otras monedas extranjeras MS	UF MS	\$ no reajutable MS	Totales MS	Hasta 90 días MS	Más de 90 días MS	Total MS	
96967100-K	Novis S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones	6,00%	6,00%				35.114	35.114	35.114		35.114	
96967100-K	Novis S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones Factoring	5,00%	5,00%			241.565	241.565	241.565	241.565		241.565	
88579800-4	Microgeo S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones	5,00%	5,00%	325.878			325.878	325.878	325.878		325.878	
88579800-4	Microgeo S.A.	Chile	97.036.000-K	Banco Santander Chile	5,00%	5,00%	621.535			621.535	621.535		621.535	621.535	
Extranjero	Sonda Colombia	Colombia	Extranjera	Santander	19,56%	19,56%		4.830.655		4.830.655	1.207.664	1.207.664	3.622.991	4.830.655	
Extranjero	Sonda Colombia	Colombia	Extranjera	Banco de Crédito	15,73%	15,73%		1.273		1.273	1.273		1.273	1.273	
Extranjero	Sonda Brasil	Brasil	Extranjera	Bradesco	19,99%	19,99%		628.813		628.813	628.813		628.813	628.813	
Extranjero	Sonda Colombia	Colombia	Extranjera	Banco Davivienda	16,07%	16,07%		567.077		567.077	567.077		567.077	567.077	
Extranjero	Sonda Colombia	Colombia	Extranjera	Banco de Bogota	16,07%	16,07%		1.134.790		1.134.790	1.134.790		1.134.790	1.134.790	
Extranjero	Sonda Colombia	Colombia	Extranjera	Banco de Occidente	16,07%	16,07%		327.135		327.135	327.135		327.135	327.135	
Extranjero	Sonda Colombia	Colombia	Extranjera	Bancolombia	16,07%	16,07%		565.168		565.168	141.292	423.876	423.876	565.168	
Extranjero	Sonda Colombia	Colombia	Extranjera	Leasing de Occidente	15,73%	15,73%		40.733		40.733	40.733		40.733	40.733	
83628100-4	Sonda S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones	6,96%	6,96%			111.507	2.266.085	2.377.592	698.159	1.679.433	2.377.592	
83628100-4	Sonda S.A.	Chile	97.030.000-7	Banco Estado	6,93%	6,93%				3.035.820	3.035.820	785.380	2.250.440	3.035.820	
96.987.400-8	Sonda Inmobiliaria S.A.	Chile	97.036.000-K	Banco Santander	3,80%	3,80%			1.404.162	1.404.162	1.404.162	346.146	1.058.016	1.404.162	
83628100-4	Sonda S.A.	Chile	97.036.000-K	Banco Santander	7,14%	7,14%				2.629.465	2.629.465	681.323	1.948.142	2.629.465	
Extranjero	Sonda Brasil	Brasil	Extranjera	Bradesco	16,48%	16,48%		111.378		111.378	111.378		111.378	111.378	
Extranjero	Sonda Brasil	Brasil	Extranjera	Itau	16,96%	16,96%		259.672		259.672	259.672		259.672	259.672	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjera	Arrendadora Interfin	10,50%	10,50%		636		636	636		636	636	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjera	Ciú Brasil Arrendamiento Mercantil	19,14%	19,14%		3.182		3.182	3.182		3.182	3.182	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjera	Ciá. Itauleasing de Arrendamiento Mercantil	24,28%	24,28%		112.652		112.652	112.652		112.652	112.652	
Extranjero	Sonda Brasil	Brasil	Extranjera	Banco Ibm S.A.	15,94%	15,94%		192.208		192.208	192.208		192.208	192.208	
Extranjero	Sonda Colombia	Colombia	Extranjera	Leasing de Occidente	12,69%	12,69%		745.919		745.919	745.919	2.546	743.373	745.919	
Totales							948.049	9.520.655	1.757.234	7.966.484	20.192.422	6.709.826	13.482.596	20.192.422	
					Porcentaje obligaciones moneda extranjera (%)	51,84%									
					Porcentaje obligaciones moneda nacional (%)	48,16%									

(1) El 7 de febrero de 2006, la Sociedad Matriz suscribió tres créditos con los Bancos Santander, de Crédito e Inversiones y Estado por M\$31.349.412 (históricos), a tasas fijas en pesos, sin garantías, con el propósito de financiar el Proyecto Transantiago.

No corriente:

							31.03.2010					31.03.2010		Tasa de interés		
RUT entidad deudora	Nombre entidad deudora	País empresa deudora	RUT	Banco o Institución Financiera	Moneda	Indice de reajuste	Tipo de amortización	Años de vencimiento					Total largo plazo al cierre de los estados financieros		Tasa de interés anual promedio	
								Más de 1 hasta 2 MS	Más de 2 hasta 3 MS	Más de 3 hasta 5 MS	Más de 5 hasta 10 MS	Más de 10 años Monto MS	Nominal	Efectiva		
Extranjero	Sonda Brasil	Brasil	Extranjero	Itau	Real	Mensual	30.972	15.767					46.739	15,44	15,44	
Extranjero	Sonda Brasil	Brasil	Extranjero	Bradesco	Real	Mensual	34.616	22.202					56.818	19,25	19,25	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Finep	Real	Mensual	1.163.387	997.189	1.994.379	914.090			5.069.045	3,00	3,00	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Bndes	Real	Mensual	835.960	139.326					975.286	9,90	9,90	
76.006.868-3	Transacc. Electronicas S.A.	Chile	97.000.000-6	Banco BCI	UF	Mensual	21.717	22.714	48.607	142.502	295.942		531.482	4,6	4,6	
88.579.800-4	Microgeo S.A.	Chile	97.006.000-6	Banco BCI	UF	Mensual	17.152	18.022	38.833	39.136			113.143	5	5	
96.967.100-K	Novis S.A.	Chile	96.006.000-6	Banco BCI	UF	Mensual	53.714						53.714	5,5	5,5	
96.987.400-8	Sonda Inmobiliaria S.A.	Chile	97.036.600-K	Banco Santander	UF	Mensual	1.494.757	639.459					2.134.216	3,8	3,8	
Totales							3.652.275	1.854.679	2.081.819	1.095.728	295.942		8.980.443			
					Porcentaje obligaciones moneda extranjera (%)	68,46%										
					Porcentaje obligaciones moneda nacional (%)	31,54%										

No corriente:

							31.12.2009					31.12.2009		Tasa de interés		
RUT entidad deudora	Nombre entidad deudora	País empresa deudora	RUT	Banco o Institución Financiera	Moneda	Indice de reajuste	Tipo de amortización	Años de vencimiento					Total largo plazo al cierre de los estados financieros		Tasa de interés anual promedio	
								Más de 1 hasta 2 MS	Más de 2 hasta 3 MS	Más de 3 hasta 5 MS	Más de 5 hasta 10 MS	Más de 10 años Monto MS	Nominal	Efectiva		
Extranjero	Sonda Brasil	Brasil	Extranjero	Itau	Real	Mensual	30.426	23.327	-	-	-		53.753	15,44	15,44	
Extranjero	Sonda Brasil	Brasil	Extranjero	Bradesco	Real	Mensual	32.962	30.933	-	-	-		63.895	19,25	19,25	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Finep	Real	Mensual	789.555	861.056	1.722.112	1.004.565	-		4.377.288	3,00	3,00	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Bndes	Real	Mensual	823.023	337.574	-	-	-		1.160.597	9,90	9,90	
76.006.868-3	Transacc. Electronicas S.A.	Chile	97.000.000-6	Banco BCI	UF	Mensual	21.413	22.401	47.937	140.532	303.051		535.334	4,6	4,6	
88.579.800-4	Microgeo S.A.	Chile	97.006.000-6	Banco BCI	UF	Mensual	16.796	17.649	38.029	44.493	-		116.967	5	5	
96.967.100-K	Novis S.A.	Chile	96.006.000-6	Banco BCI	UF	Mensual	75.987	-	-	-	-		75.987	5,5	5,5	
96.987.400-8	Sonda Inmobiliaria S.A.	Chile	97.036.600-K	Banco Santander	UF	Mensual	1.476.956	1.015.685	-	-	-		2.492.641	3,8	3,8	
Totales							3.267.118	2.308.625	1.808.078	1.189.590	303.051		8.876.462			
					Porcentaje obligaciones moneda extranjera (%)	63,73%										
					Porcentaje obligaciones moneda nacional (%)	36,27%										

No corriente:

RUT entidad deudora	Nombre entidad deudora	País empresa deudora	RUT deudora	Banco o Institución Financiera	Moneda	Índice de reajuste	Tipo de amortización	01.01.2009					01.01.2009		Tasa de interés anual promedio	
								Años de vencimiento					Total largo plazo al cierre de los estados financieros		Nominal	Efectiva
								Más de 1 hasta 2 MS	Más de 2 hasta 3 MS	Más de 3 hasta 5 MS	Más de 5 hasta 10 MS	Más de 10 años MS	Monto MS	MS		
76.006.868-3	Transacc. Electr. S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones	UF		Mensual	95.289	83.639	38.568	132.389	341.868	691.753	4,60	4,60	
88.579.800-4	Microgeo S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones	UF		Mensual	22.726	22.726	45.452	70.072		160.976	5,00	5,00	
83.628.100-4	Sonda S.A.	Chile	97.006.000-6	Banco Crédito e Inversiones	\$ no reajustables		Trimestral	1.699.564					1.699.564	6,96	6,96	
83.628.100-4	Sonda S.A.	Chile	97.030.000-7	Banco Estado	\$ no reajustables		Trimestral	2.276.865					2.276.865	6,93	6,93	
96.987.400-8	Sonda Inmobiliaria S.A.	Chile	97.036.000-K	Banco Santander	UF		Mensual	1.457.518	1.512.901	1.040.405			4.010.824	3,80	3,80	
83.628.100-4	Sonda S.A.	Chile	97.036.000-K	Banco Santander	\$ no reajustables		Trimestral	1.972.098					1.972.098	7,14	7,14	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Clá. Baulasting de Arrendamiento	Real		Mensual	64.281					64.281	24,28	24,28	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Banco Ibm S.A.	Real		Mensual	105.014					105.014	16,13	16,13	
Extranjero	Sonda Brasil	Brasil	Extranjero	Itau	Real		Mensual	29.914	28.640	21.003			79.557	15,44	15,44	
Extranjero	Sonda Brasil	Brasil	Extranjero	Bradesco	Real		Mensual	21.003					21.003	19,25	19,25	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Budes	Real		Mensual	358.321	116.470				474.791	9,35	9,35	
Extranjero	Sonda Procwork Ltda.	Brasil	Extranjero	Fidep	Real		Mensual		766.922	1.577.123			2.344.045	3,25	3,25	
Totales								8.102.593	2.531.298	2.722.551	202.461	341.868	13.900.771			
					Porcentaje obligaciones moneda extranjera (%)	22,22%										
					Porcentaje obligaciones moneda nacional (%)	77,78%										

b) Obligaciones con el público (no garantizadas)

Con fecha 18 de diciembre de 2009 SONDA procedió a colocar las siguientes series de bonos en el mercado local:

- i. Serie A se coloca a 5 años por un monto de UF1.500.000 bajo el registro de valor No.622.
- ii. Serie C se coloca a 21 años por un monto de UF1.500.000 bajo el registro de valor No.621.

Ver covenants asociados a la colocación de bonos en Nota 35.

Obligaciones con el público- No garantizadas Corriente

Tipo de Documento	Serie	Unidad de reajuste	Valor nominal colocado	Fecha vencimiento	Valor contable			Tasa de interés	
					31.03.2010	31.12.2009	01.01.2009	nominal anual	efectiva anual
BSOND-A	A	UF	1.500.000	1-dic-2014	360.299	97.604	-	3,50%	3,85%
BSOND-C	C	UF	1.500.000	1-dic-2030	462.124	107.457	-	4,50%	4,62%
Totales			3.000.000		822.423	205.061			

Obligaciones con el público- No garantizadas No Corrientes

Tipo de Documento	Serie	Unidad de reajuste	Valor nominal colocado	Fecha vencimiento	Valor contable			Tasa de interés	
					31.03.2010	31.12.2009	01.01.2009	nominal anual	efectiva anual
BSOND-A	A	UF	1.500.000	1-dic-2014	31.030.374	30.965.274	-	3,50%	3,85%
BSOND-C	C	UF	1.500.000	1-dic-2030	31.083.229	30.953.685	-	4,50%	4,62%
Totales			3.000.000		62.113.603	61.918.959	-		

Los montos no descontados según vencimientos son los siguientes:

Serie	Vencimiento							Total Monto
	Menos de 90 días	Mas de 90 días	Más de 1 hasta 2	Más de 2 hasta 3	Más de 3 hasta 5	Más de 5 hasta 10	Más de 10 años	
	UF	UF	UF	UF	UF	UF	UF	UF
Bono A Intereses	26.024	26.024	52.047	52.047	104.094	-	-	260.235
Bono A Capital	-	-	-	-	1.500.000	-	-	1.500.000
	26.024	26.024	52.047	52.047	1.604.094	-	-	1.760.235
Bono C Intereses	33.378	33.378	66.756	66.756	133.512	333.780	384.094	1.051.654
Bono C Capital	-	-	-	-	-	-	1.500.000	1.500.000
Totales UF	33.378	33.378	66.756	66.756	133.512	333.780	1.884.094	2.551.654
Capital	UF	UF	UF	UF	UF	UF	UF	UF
Nominal UF Bono A	-	-	-	-	1.500.000	-	-	1.500.000
Bono C	-	-	-	-	-	-	1.500.000	1.500.000
Capital	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Nominal \$ Bono A	-	-	-	-	31.497.780	-	-	31.497.780
Bono C	-	-	-	-	-	-	31.497.780	31.497.780
Capital + intereses								
Valor Cuota Bono A	546.455	546.455	1.092.910	1.092.910	33.683.600	-	-	36.962.330
Bono C	700.889	700.889	1.401.777	1.401.777	2.803.554	7.008.886	39.563.187	53.580.959

20. ACTIVOS Y PASIVOS DE COBERTURA

Los instrumentos derivados que mantiene SONDA corresponden fundamentalmente a operaciones financieros cuyo objetivo es cubrir la volatilidad del tipo de cambio producto de inversiones futuras en activos expresadas en moneda extranjera. La gestión de la compañía con este tipo de instrumentos está alineada con lo establecido en su Política de Cobertura.

Se ha establecido en el origen de la cobertura que estas operaciones califiquen para contabilidad de coberturas de flujos de caja. A continuación se presentan las posiciones de derivados de tipo de cambio en las diferentes fechas de reporte:

		Descripción de los contratos					Valor de la partida protegida M\$	31.03.2010			
Tipo de derivados	Tipo de contrato	Valor del contrato M\$	Plazo vencimiento o expiración	Item específico	Posición compra / venta	Partida - Nombre		Activo / pasivo	Monto M\$	Resultado realizado M\$	Resultado no realizado M\$
CFH	FR	1.723.400	2-8-2010	Tipo de Cambio	C	Facturas	1.835.704	Activo de cobertura	112.304	112.304	
CFH	FR	17.605.000	22-6-2010	Tipo de Cambio	C	Facturas	18.307.615	Activo de cobertura	702.615	702.615	
CFH	FR	7.543.500	23-6-2010	Tipo de Cambio	C	Facturas	7.844.565	Activo de cobertura	(153.585)	(153.585)	
Totales									661.334	661.334	-
		Descripción de los contratos					Valor de la partida protegida M\$	31.12.2009			
Tipo de derivados	Tipo de contrato	Valor del contrato M\$	Plazo vencimiento o expiración	Item específico	Posición compra / venta	Partida - Nombre		Activo / pasivo	Monto M\$	Resultado realizado M\$	Resultado no realizado M\$
CFH	FR	1.723.400	2-8-2010	Tipo de Cambio	C	Facturas	1.723.982	Pasivo de cobertura	(7.887)	825	
CFH	FR	17.605.000	22-6-2010	Tipo de Cambio	C	Facturas	17.551.194	Pasivo de cobertura	(53.806)	(53.805)	
CFH	FR	7.543.500	23-6-2010	Tipo de Cambio	C	Facturas	7.520.445	Pasivo de cobertura	(23.055)	(23.055)	
Totales									(84.748)	(76.035)	-

21. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

El desglose de este rubro es el siguiente:

Cuentas por pagar comerciales y otras cuentas por pagar	Corrientes		
	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
Acreeedores comerciales	20.630.032	21.575.245	21.292.808
Pasivos de arrendamientos	46.423	45.439	43.065
Otras cuentas por pagar	3.179.409	1.895.205	2.127.049
Totales acreedores comerciales y otras cuentas por pagar	<u>23.855.864</u>	<u>23.515.889</u>	<u>23.462.922</u>

22. OTRAS PROVISIONES

Otras Provisiones

a) El desglose de este rubro es el siguiente:

Otras Provisiones	Corrientes		
	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
Provisión de reclamaciones legales	1.227.908	1.152.069	765.950
Participación en utilidades y bonos	859.807	632.260	308.050
Pasivos acumulados (1)	11.452.738	12.053.784	12.451.826
Otras provisiones, corriente	1.643.441	2.167.082	1.733.359
Totales	<u>15.183.894</u>	<u>16.005.195</u>	<u>15.259.185</u>
Otras Provisiones	No corrientes		
	31.03.2010	31.12.2009 M\$	01.01.2009 M\$
Provisión de reclamaciones legales	1.279.024	1.224.225	894.338
Otras provisiones, corriente	-	120.685	21.233
Totales	<u>1.279.024</u>	<u>1.344.910</u>	<u>915.571</u>

(1) El detalle de los pasivos acumulados es el siguiente:

Pasivos acumulados - concepto	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Provisión de vacaciones	7.336.219	8.189.691	7.938.237
Sueldos, comisiones y finiquitos por pagar	574.875	611.686	666.314
Servicios generales	742.788	500.125	437.496
Otros	2.798.856	2.752.282	3.409.779
Totales	11.452.738	12.053.784	12.451.826

b) El movimiento de las principales provisiones es el siguiente:

	Por reclamaciones legales	Participación en utilidades y bonos
	M\$	M\$
Saldo inicial al 01.01.2010	2.376.294	632.260
Movimientos en provisiones:		
Provisiones adicionales	-	-
Incrementos en provisiones existentes	70.938	227.547
Provisión utilizada	-	-
Diferencia de conversión cambio de moneda extranjera	59.700	-
Total movimientos en provisiones	130.638	227.547
Saldo final al 31 de marzo de 2010	2.506.932	859.807

	Por reclamaciones legales	Participación en utilidades y bonos
	M\$	M\$
Saldo inicial al 01.01.2009	1.660.288	308.050
Movimientos en provisiones:		
Provisiones adicionales	-	-
Incrementos en provisiones existentes	731.899	410.024
Provisión utilizada	-	(65.825)
Diferencia de conversión cambio de moneda extranjera	(15.893)	(19.989)
Total movimientos en provisiones	716.006	324.210
Saldo final al 31 de Diciembre de 2009	2.376.294	632.260

c) Información a revelar sobre provisiones

La descripción de las provisiones que componen este rubro son las siguientes:

1. Reclamaciones legales: la Sociedad y sus filiales registran una provisión correspondiente a juicios que se encuentran en tribunales y por los cuales existe alguna probabilidad que el resultado sea desfavorable para la Sociedad.
2. Participación en utilidades y bonos: se registra la obligación que mantiene la Sociedad y sus filiales con sus trabajadores, por concepto de bonos a pagar en el año siguiente, los cuales dependen del cumplimiento de condiciones determinadas.
3. Otras provisiones: incluye estimaciones de otros gastos relacionados con el personal, pasivos acumulados y costos de proyectos.

23. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS

- a) Esta obligación corresponde a obligaciones establecidas contractualmente, el detalle es el siguiente:

Provisiones por beneficios a los empleados	No Corrientes		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Indemnización años de servicio	<u>1.649.184</u>	<u>1.454.813</u>	<u>1.621.359</u>

b) El movimiento de esta provisión es el siguiente:

Movimiento de la provisión de indemnización años de servicio	No Corriente M\$
Saldo al 01 de enero de 2009	1.621.359
Incrementos del período	137.240
Provisión utilizada	(26.080)
Diferencia valor actual	(238.392)
Diferencias de conversión de moneda extranjera	<u>(39.314)</u>
Saldo al 31 de diciembre de 2009	<u><u>1.454.813</u></u>
Incrementos del período	79.345
Provisión utilizada	
Diferencia valor actual	115.026
Diferencias de conversión de moneda extranjera	<u></u>
Saldo al 31 de marzo de 2010	<u><u>1.649.184</u></u>

24. OTROS PASIVOS NO FINANCIEROS

El detalle de esta cuenta es el siguiente:

Otros pasivos no financieros	Corrientes		
	31.03.2010	31.12.2009	01.01.2009
	M\$	M\$	M\$
Dividendos por pagar	12.934.546	8.050.509	5.261.437
Retenciones	3.127.967	3.918.492	4.371.712
Otros impuestos por pagar	1.976.853	2.816.202	3.439.544
Ingresos diferidos	6.881.489	5.254.647	4.891.223
Otros	2.216.560	1.875.645	3.211.292
Totales	27.137.415	21.915.495	21.175.208

Otros pasivos no financieros	No corrientes		
	31.03.2010	31.12.2009	01.01.2009
		M\$	M\$
Ingresos diferidos	2.102.533	2.418.985	3.243.427
Otros	572.279	877.280	600.954
Totales	2.674.812	3.296.265	3.844.381

25. PATRIMONIO

Movimiento Patrimonial:

(a) Capital pagado

Al 31 de diciembre de 2009, el capital pagado asciende a M\$235.043.069 y se encuentra dividido en 771.057.175 acciones serie única sin valor nominal.

En sesión celebrada el día 19 de diciembre de 2006, el Directorio de la Sociedad acordó por la unanimidad de sus miembros presentes aprobar un Programa de otorgamiento de Opciones para la adquisición de acciones de SONDA S.A. a ciertos ejecutivos de la sociedad y sus filiales, que serán seleccionados de tiempo en tiempo por el Directorio en base a criterios de antigüedad en la Compañía, cargo y su relevancia en la generación de utilidades, monto del patrimonio que directamente administra, desempeño, potencial de desarrollo, estudios y especialización. En agosto de 2009 se pagaron 692.496 Acciones, registrándolas a valor justo y generando una reserva de M\$ 303.503 que se incluye en Otras reservas.

Con fecha 3 de julio de 2009, venció el plazo de tres años para el pago de las 33.504.000 acciones, destinadas a los planes de compensación para ejecutivos de SONDA y sus filiales. Las acciones efectivamente pagadas al vencimiento de dicho plazo ascendieron a 4.561.175. En consecuencia se modificaron los estatutos de SONDA quedando reducido el capital de SONDA en \$235.043.069.413 dividido en 771.057.175 acciones ordinarias, nominativas, sin valor nominal y completamente pagadas.

(b) Política de dividendos

Con fecha 24 de abril de 2009, en Junta Ordinaria de Accionistas se acordó el reparto de un dividendo definitivo de M\$12.095.068 (históricos), con cargo a las utilidades del ejercicio 2008. A dicho monto corresponde descontar el dividendo provisorio por M\$6.661.177 (histórico) pagado en septiembre de 2008. En consecuencia, el monto líquido a repartir a los accionistas ascendió a M\$5.433.891 (histórico).

Con fecha 7 de agosto de 2009, en Sesión de Directorio, se acordó proceder al reparto de un dividendo provisorio de M\$7.949.543 con cargo a las utilidades del período al 30 de junio de 2009 y que, conforme a las acciones suscritas y pagadas a la fecha, que corresponden a 771.057.175 acciones, asciende al monto de \$10,30993 por acción.

En Junta Ordinaria de Accionistas se acordó una política de reparto de dividendos del 50% de las utilidades generadas durante el año.

(c) Otras reservas

La Sociedad, ha clasificado en otras reservas, de acuerdo a lo establecido en NIIF 1, aquellas compras de participaciones a sociedades bajo control común, las cuales fueron registradas, antes de la primera adopción de IFRS, de acuerdo al método de unificación de intereses, manteniendo el valor libro de dichas inversiones, las diferencias resultantes en las compras afectaron el patrimonio de la Sociedad (Otras reservas).

Además, incluye el costo de emisión y colocación de acciones efectuada durante el mes de noviembre de 2006.

El detalle de las otras reservas varias es el siguiente:

Concepto	31.03.2010 M\$	31.12.2009 M\$	01.01.2009 M\$
Gastos emisión y colocación de acciones	(2.768.779)	(2.768.779)	(2.768.779)
Unificación de intereses	(1.119.613)	(1.119.613)	(1.119.613)
Fusión Sonda Colombia (Red Colombia)	(299.803)	(299.803)	
Diferencia precio en colocación acciones preferentes	1.130.817	1.130.817	827.314
Totales	<u>(3.057.378)</u>	<u>(3.057.378)</u>	<u>(3.061.078)</u>

El detalle y movimiento de la reserva de conversión es el siguiente:

Concepto	01.01.2009 M\$	Movimiento M\$	31-12-2009 M\$	Movimiento M\$	31-3-2010 M\$
Sonda Procwork Ltda.- conversión de la inversión	(1.334.026)	(11.218.661)	(12.552.687)	371.946	(12.180.741)
Sonda Procwork Ltda.- conversión del goodwill	-	16.822.767	16.822.767	931.605	17.754.372
Microgeo S.A.- conversión de la inversión	(178)	(525.521)	(525.699)	99.220	(426.479)
Sonda Argentina- conversión de la inversión	-	(1.098.482)	(1.098.482)	146.467	(952.015)
Sonda Brasil- conversión de la inversión	(490.864)	245.419	(245.445)	58.395	(187.050)
Sonda Brasil- conversión del goodwill	-	327.533	327.533	71.026	398.559
Sonda Costa Rica- conversión de la inversión	-	(456.257)	(456.257)	79.417	(376.840)
Sonda de Colombia- conversión de la inversión	(646.802)	(1.817.450)	(2.464.252)	772.420	(1.691.832)
Sonda de Colombia- conversión del goodwill	-	(27.626)	(27.626)	16.567	(11.059)
Red de Colombia- conversión del goodwill	-	570.329	570.329	431.862	1.002.191
Sonda Ecuador- conversión de la inversión	-	(575.000)	(575.000)	79.119	(495.881)
Sonda Ecuador- conversión del goodwill	-	(13.299)	(13.299)	4.483	(8.816)
Sonda México- conversión de la inversión	(62.704)	(1.603.533)	(1.666.237)	405.331	(1.260.906)
Sonda México- conversión del goodwill	-	(238.576)	(238.576)	426.797	188.221
Sonda Perú- conversión de la inversión	620	(148.891)	(148.271)	67.412	(80.859)
Sonda Perú- conversión del goodwill	-	(7.880)	(7.880)	2.615	(5.265)
Sonda Uruguay- conversión de la Inversión	-	(314.363)	(314.363)	44.633	(269.730)
Sonda Uruguay- conversión del goodwill	-	(109.141)	(109.141)	14.295	(94.846)
Tecnoglobal S.A- conversión de la inversión	250.374	(2.602.524)	(2.352.150)	354.773	(1.997.377)
Tecnoglobal S.A- conversión del goodwill	-	(105.561)	(105.561)	14.167	(91.394)
Novis México- conversión de la inversión	-	10.180	10.180	3.453	13.633
Otros	-	(42.749)	(42.749)	(2)	(42.751)
Totales	<u>(2.283.580)</u>	<u>(2.929.286)</u>	<u>(5.212.866)</u>	<u>4.396.001</u>	<u>(816.865)</u>

26. INGRESOS ORDINARIOS

El detalle de este rubro de la cuenta de resultados, es el siguiente:

Ingresos Ordinarios	Enero - Marzo 31.03.2010	Enero - Marzo 31.03.2009 M\$
Plataformas	22.200.076	20.835.498
Servicios TI	54.901.166	53.639.093
Aplicaciones	<u>11.350.394</u>	<u>12.996.960</u>
Total	<u><u>88.451.636</u></u>	<u><u>87.471.551</u></u>

27. OTROS INGRESOS, POR FUNCIÓN

El detalle es el siguiente:

Otros ingresos de operación	Enero - Marzo 31.03.2010 M\$	Enero - Marzo 31.03.2009 M\$
Recuperación de gastos extraordinarios	2.651	222.805
Utilidad en venta de inversión (1)		1.052.808
Otros	<u>513.143</u>	<u>143.826</u>
Total otros ingresos de explotación	<u><u>515.794</u></u>	<u><u>1.419.439</u></u>

(1) Corresponde a la venta de la inversión en ACFIN, la cual generó una utilidad de M\$1.052.808.

28. DEPRECIACION Y AMORTIZACION

El detalle de este rubro de la cuenta de resultados es el siguiente:

	31.03.2010 Enero - Marzo M\$	31.03.2009 Enero - Marzo M\$
Depreciaciones	3.061.714	3.291.117
Amortizaciones	<u>1.433.191</u>	<u>1.925.978</u>
Total	<u><u>4.494.905</u></u>	<u><u>5.217.095</u></u>

29. OTROS GASTOS, POR FUNCIÓN

El detalle de este rubro de la cuenta de resultados es el siguiente:

Otras Pérdidas	Enero - Marzo 31.03.2010 M\$	Enero - Marzo 31.03.2009 M\$
Gastos de reestructuración de operaciones	443.297	684.996
Perdida en venta de inversiones	42.418	
Pérdida por cambios en el Valor Razonable de Instrumentos Financieros	11.686	
Otros egresos	29.859	70.426
	<hr/>	<hr/>
Total otras pérdidas	<u>527.260</u>	<u>755.422</u>

30. INSTRUMENTOS FINANCIEROS Y VALOR RAZONABLE

Categorías de Instrumentos Financieros

	<u>31-03-2010</u>	<u>31-12-2009</u>	<u>01-01-2009</u>
	M\$	M\$	M\$
Activos Financieros			
Activos Financieros a Valor Razonable			
Fondo de Inversión	25.462.423	15.065.850	1.468.785
Bonos bancarios	3.899.539	29.171	
Bono de reconocimiento	105.929		
Bono securitizado	276.789		
Bono tesorería	2.758.726		
Depósito a plazo reajutable	3.244.618		
Letras hipotecarias	1.288.409		
Efectos de comercio	1.046.424		
Acciones	298.690	295.842	
Derivados de Cobertura	661.334		27.494
Cuentas por cobrar			
Depósitos a plazo	59.849.770	91.260.042	12.799.202
Deudores comerciales /otras cuentas por cobrar	82.443.270	84.040.514	97.221.645
Inversiones Disponibles para la venta			
Participaciones no cotizadas	1.791.342	1.790.492	1.990.492
Total activos financieros	183.127.263	192.481.911	113.507.618
Pasivos Financieros	<u>31-03-2010</u>	<u>31-12-2009</u>	<u>01-01-2009</u>
	M\$	M\$	M\$
Costo amortizado			
Préstamos que devengan intereses	17.863.038	19.514.381	34.093.193
Obligaciones con el público	62.935.846	62.124.020	
Valor Razonable			
Derivados de cobertura		84.748	
Total pasivos financieros	80.798.884	81.723.149	34.093.193
Activo Financiero			
Corriente	172.459.696	180.908.307	99.900.729
No corriente	10.667.567	11.573.604	13.606.889
Pasivo Financiero			
Corriente	9.741.046	10.927.728	20.192.422
No corriente	71.094.046	70.795.421	13.900.771

Comparación Valor Justo y Valor Libro de instrumentos financieros

A continuación se resumen los valores razonables de los principales activos y pasivos financieros, incluyendo aquellos que en el Estado de Situación Financiera se presentan a su valor razonable.

	31-03-2010		31-12-2009	
	Valor Libro M\$	Valor Justo M\$	Valor Libro M\$	Valor Justo M\$
Activos Financieros				
Activos Financieros Corrientes	157.732.095	157.732.095	120.870.327	120.870.327
Bonos bancarios	3.899.539	3.899.539	29.171	29.171
Bono de reconocimiento	105.929	105.929		
Bono securitizado	276.789	276.789		
Bono tesorería	2.758.726	2.758.726		
Depósito a plazo reajutable	3.244.618	3.244.618		
Letras hipotecarias	1.288.409	1.288.409		
Efectos de comercio	1.046.424	1.046.424		
Acciones	298.690	298.690	295.842	295.842
Deudores comerciales y otras cuentas por cobrar	73.567.045	73.567.045	74.257.402	74.257.402
Cuentas por cobrar a entidades relacionadas	22.338.437	22.338.437	19.699.272	19.699.272
Fondo de Inversión Privado	25.462.423	25.462.423	15.065.850	15.065.850
Fondos Mutuos	23.445.066	23.445.066	11.522.790	11.522.790
Activos de cobertura (Forward)	661.334	661.334		
Derechos por cobrar	8.876.225	8.876.225	9.783.112	9.783.112
Cuentas por cobrar a entidades relacionadas	1.026.335	1.026.335	1.846.266	1.846.266
Participaciones no cotizadas	1.791.342	1.791.342	1.790.492	1.790.492

	31-03-2010		31-12-2009	
	Valor Libro M\$	Valor Justo M\$	Valor Libro M\$	Valor Justo M\$
Pasivos Financieros				
Pasivos Financieros Corrientes	33.682.332	33.761.869	34.529.089	34.767.351
Préstamos que devengan interés - Bancos	8.882.595	8.962.132	10.637.919	10.876.181
Préstamos que devengan interés – Obligaciones con el público	822.423	822.423	205.061	205.061
Acreedores comerciales y otras cuentas por pagar	23.855.864	23.855.864	23.515.889	23.515.889
Cuentas por pagar a entidades relacionadas	121.450	121.450	85.472	85.472
Pasivos de cobertura (Forward)			84.748	84.748
Pasivos Financieros No Corrientes	71.476.947	72.721.564	71.140.691	71.337.292
Préstamos que devengan interés - Bancos	8.980.443	8.072.268	8.876.462	8.467.961
Préstamos que devengan interés – Obligaciones con el público	62.113.603	64.266.395	61.918.959	62.524.061
Cuentas por pagar a entidades relacionadas	48.649	48.649	-	-
Otras cuentas por pagar	334.252	334.252	345.270	345.270

Metodología y supuestos utilizados en el cálculo del Valor Justo

El Valor Justo de los Activos y Pasivos Financieros se determinaron mediante la siguiente metodología:

- a) El valor justo de los activos y pasivos financieros en los casos en que dicho valor, ya sea por la naturaleza del instrumento o la duración de este, presente diferencias despreciables al valor a Costo Amortizado, se considerará equivalente a este último. Incluye deudores comerciales y otras cuentas por cobrar, cuentas por cobrar a entidades relacionadas, acreedores comerciales y otras cuentas por pagar.
- b) El Costo Amortizado de los activos Participaciones no cotizadas, es una adecuada aproximación del Fair Value, debido a que son operaciones de muy poca liquidez en el mercado.
- c) El valor justo de los activos con términos y condiciones estándares y que además sean transados en un mercado líquido, han sido determinados en base a referencias de precios de mercado. Incluye Bonos (inversiones), Acciones y Fondos Mutuos.
- d) Para la determinación del valor justo de las obligaciones con el público (Bonos corporativos SONDA) se utilizan las tasas de mercado de este instrumento informadas por contribuidores de precios especializados de acuerdo a la última cotización informada a la fecha de valoración.
- e) El valor justo de los activos y pasivos financieros no incluidos en a) y b), a excepción de los instrumentos derivados, fueron determinados a través de metodología de análisis de flujo de caja, aplicando las curvas de descuento correspondiente al plazo remanente a la fecha de extinción del derecho u obligación según correspondía. Incluye préstamos bancarios que devengan interés.
- f) Los forward en moneda extranjera son contabilizados a su valor de mercado. Estos fueron valorizados utilizando las cotizaciones de tasas de cambio forward derivadas de la curva forward, determinada por un proveedor independiente de precios, aplicadas al plazo remanente a la fecha de extinción del instrumento.

Reconocimiento de mediciones a Valor Justo en los Estados Financieros

- Nivel 1 corresponde a metodologías de medición a Valor Justo mediante cuotas de mercados (sin ajustes) en mercado activos y considerando los mismos Activos y Pasivos valorizados.
- Nivel 2 corresponde a metodologías de medición a Valor Justo mediante datos de cuotas de mercado, no incluidos en Nivel 1, que sean observables para los Activos y Pasivos valorizados, ya sea directamente (precios) o indirectamente (derivado de los precios).
- Nivel 3 corresponde a metodologías de medición a Valor Justo mediante técnicas de valorización, que incluyan datos sobre los Activos y Pasivos valorizados, que no se basen en datos de mercados observables.

	31-03-2010			
	Nivel 1	Nivel 2	Nivel 3	Total
	M\$	M\$	M\$	M\$
Activos Financieros clasificado como negociable				
Bonos bancarios	3.899.539			3.899.539
Bono de reconocimiento	105.929			105.929
Bono securitizado	276.789			276.789
Bono tesorería	2.758.726			2.758.726
Depósito a plazo reajutable	3.244.618			3.244.618
Letras hipotecarias	1.288.409			1.288.409
Efectos de comercio	1.046.424			1.046.424
Acciones	298.690			298.690
Cuotas de Fondos Mutuos	23.445.066			23.445.066
Activos de Cobertura (Forward)		661.334		661.334
Fondo de Inversión Privado		25.462.423		25.462.423
TOTAL	36.364.190	26.123.757	-	62.487.947

No hubo transferencias entre los distintos niveles de mercado.

31. INFORMACION POR SEGMENTOS

La compañía revela información por segmentos de acuerdo con lo indicado en NIIF N°8, “Segmentos operativos” que establece las normas para informar respecto de los segmentos operativos y revelaciones relacionadas para productos, servicios y áreas geográficas.

El negocio de la compañía se enfoca en la provisión de soluciones integrales de tecnologías de la información (TI), consistentes en una variada gama de prestaciones de servicios y productos TI, los cuales son provistos a través de las distintas unidades de negocio regionales que la compañía tiene a lo largo de Latinoamérica, y que conforman sus segmentos operativos.

Para cada uno de estos segmentos, existe información financiera que es regularmente utilizada por la administración superior para la toma de decisiones, la asignación de recursos y la evaluación del desempeño. Los segmentos que utiliza la compañía para gestionar sus operaciones, son los siguientes:

- Chile
- Brasil
- México
- OPLA (Otros países de Latinoamérica), entre los que se incluyen: Argentina, Colombia, Costa Rica, Ecuador, Perú y Uruguay.

Adicionalmente, como SONDA provee soluciones tecnológicas para empresas y organizaciones de tamaño grande y mediano, nuestra oferta abarca las principales líneas de negocio de la industria de las TI: Servicios TI, Aplicaciones y Plataformas.

Servicios TI: Dirigida a generar valor a través del mejor uso de las herramientas de hardware, software y comunicaciones. Esta área abarca una amplia gama de servicios, entre los que se cuentan outsourcing TI, proyectos e integración de sistemas, soporte de infraestructura, servicios profesionales, SONDAutility, data center y BPO.

Aplicaciones: Nuestros servicios de aplicaciones están orientados a apoyar los procesos de negocios de nuestros clientes mediante soluciones de software propias o de terceros, sean de propósito general o específicas para una industria en particular. Incluyen la implementación, soporte técnico y funcional, mantenimiento y actualización de versiones, y la externalización de aplicaciones y/o servicios asociados bajo contrato, además del desarrollo de software, en caso de requerirse.

Plataformas: Comprende la provisión de los distintos componentes de la infraestructura computacional: servidores, estaciones de trabajo, PCs, impresoras, equipos de almacenamiento y respaldo, equipos de comunicaciones y software de base (bases de datos, sistemas operativos y otros).

Dado que la organización societaria a través de la cual la compañía estructura sus operaciones es regional, la información por segmentos que se presenta a continuación está basada en los Estados Financieros de las sociedades filiales que desarrollan su negocio en las regiones más

arriba identificadas. La información presentada corresponde a los períodos terminados al 31 de marzo de 2010 y 2009.

31.03.2010	Chile M\$	Brasil M\$	México M\$	OPLA M\$	Total M\$
Margen bruto:					
Ingresos ordinarios, Total	44.496.441	30.901.996	4.673.803	8.379.396	88.451.636
Plataformas	18.457.532	162.680	366.470	3.213.392	22.200.074
Servicios TI	23.753.654	23.006.863	4.035.600	4.105.048	54.901.165
Aplicaciones	2.285.255	7.732.453	271.733	1.060.956	11.350.397
Costo de ventas (menos)	(33.186.887)	(24.480.837)	(3.597.795)	(7.234.698)	(68.500.217)
Total margen bruto	11.309.554	6.421.159	1.076.008	1.144.698	19.951.419
Otras partidas de operación:					
Gastos de administración	(3.617.240)	(3.885.064)	(652.136)	(1.029.420)	(9.183.860)
Total Margen Bruto (-)					
Gastos de Administración	7.692.314	2.536.095	423.872	115.278	10.767.559
31.03.2009	Chile M\$	Brasil M\$	México M\$	OPLA M\$	Total M\$
Margen bruto:					
Ingresos ordinarios, total	42.042.017	31.664.437	3.902.150	9.862.947	87.471.551
Plataformas	15.582.117	150.869	609.429	4.493.081	20.835.496
Servicios TI	24.133.286	22.520.049	3.248.739	3.737.019	53.639.093
Aplicaciones	2.326.614	8.993.519	43.982	1.632.847	12.996.962
Costo de ventas (menos)	(32.212.665)	(25.751.765)	(3.057.704)	(8.142.772)	(69.164.906)
Total margen bruto	9.829.352	5.912.672	844.446	1.720.175	18.306.645
Otras partidas de operación:					
Gastos de administración	(3.176.455)	(3.975.272)	(497.483)	(1.013.639)	(8.662.849)
Total Margen Bruto (-)					
Gastos de Administración	6.652.897	1.937.400	346.963	706.536	9.643.796

32. CONTINGENCIAS Y RESTRICCIONES

I. Litigios y arbitrajes

1. SONDA S.A.

Juicios relacionados con el Proyecto Transantiago:

a) Con fecha 14 de diciembre de 2006 Sonda S.A. interpuso en 29° Juzgado Civil de Santiago una demanda de indemnización de perjuicios por responsabilidad extracontractual en contra de don Roberto Sone Cisternas, derivados del ejercicio abusivo y de mala fe del derecho de litigar con la intención de obtener un beneficio personal. Con fecha 19 de marzo de 2007 la demanda fue ampliada a Transporte Inteligente Multimodal S.A. (TIMM Chile S.A.). La demanda fue acogida por sentencia de fecha 24 de marzo de 2008 siendo el demandado condenado a pagar a Sonda la cantidad de \$110 millones más reajustes e intereses. La referida resolución fue objeto de recursos de casación en la forma y apelación por los demandados.

b) Con motivo de la contestación a la demanda presentada por Sonda descrita en el acápite anterior, los demandados a su vez demandaron reconvenzionalmente a Sonda por la cantidad de \$12.950.000.000, y US\$390.000.000, fundados en un supuesto uso de información confidencial y propiedad intelectual e industrial, pretensión que fue rechazada en todas sus partes por sentencia de fecha 24 de marzo de 2008. La referida resolución fue objeto de recursos de casación en la forma y apelación interpuestos por las demandantes reconvenzionales.

c) Con fecha 07 de enero de 2009, Sonda interpuso demanda arbitral en contra del Administrador Financiero Transantiago S.A. (AFT) con el objeto de obtener el cumplimiento forzado de su obligación de pagar la cantidad de \$1.627.660.080 correspondiente a parte del precio de los servicios prestados por Sonda S.A. en virtud del Contrato de Servicios Tecnológicos vigente entre las partes. Esta suma fue retenida por el AFT de los pagos convenidos con Sonda por tales servicios.

d) Con fecha 17 de marzo de 2009, Sonda interpuso demanda arbitral en contra del Administrador Financiero Transantiago S.A. (AFT) con objeto de obtener el cumplimiento forzado de su obligación de pagar la cantidad de \$1.051.931.649 correspondiente a parte del precio de los servicios prestados por Sonda en virtud del Contrato de Servicios Tecnológicos suscrito entre Sonda y el AFT. Esta suma fue retenida por el AFT de los pagos convenidos con Sonda por tales servicios.

e) Con fecha 29 de octubre de 2009, Sonda interpuso demanda arbitral en contra del Administrador Financiero Transantiago S.A. (AFT) con objeto de obtener el cumplimiento forzado de su obligación de pagar la cantidad de \$8.474.460.573 correspondiente al valor de los servicios provistos por Sonda S.A. consistentes en el reemplazo de equipamiento del sistema tecnológico contratado.

En opinión de la Administración y de los abogados que representan a la compañía en los juicios anteriores, existen altas probabilidades de que SONDA obtenga en ellos una sentencia definitiva

favorable.

2. FILIALES

2.1. Filiales en Brasil:

Las filiales Sonda Procwork y Sonda do Brasil, tienen actualmente diversos juicios en los cuales son parte, principalmente de naturaleza laboral y tributaria. De ellos, los más significativos dicen relación con notificaciones de autos de infracción tributaria (liquidación de impuesto) por la cantidad total de R\$80,9 millones de Reales, cursada por los Municipios de Sao Paulo y de Campinas, en ambos casos bajo el supuesto que la totalidad de los servicios de la filial se prestan dentro de su municipio. El impuesto corresponde al impuesto aplicable en Brasil en beneficio del municipio donde las empresas prestan sus servicios, calculado como porcentaje de su facturación. La filial de Sonda alegó la nulidad de los cobros basada en que tales impuestos se encuentran ya pagados conforme a la distribución territorial dispuesta por la ley. Los abogados locales han informado a la compañía que estos conflictos territoriales en la aplicación del impuesto son usuales en Brasil, y estiman que existe una alta probabilidad de obtener en definitiva una sentencia favorable a la compañía.

2.2 Tecnoglobal

La Filial Tecnoglobal se encuentra tramitando reclamos aduaneros emitidos por el Servicio Nacional de Aduanas, por una interpretación de la aplicación del tratado de libre comercio Chile - Canadá, por un valor de US\$353.026,16.-.

Estas reclamaciones se encuentran actualmente en trámite de primera o segunda instancia y se estima que la resolución de esta contingencia no resultará en efectos significativos para la Sociedad.

3. OTROS LITIGIOS

La Compañía es demandada y demandante en otros litigios y acciones legales producto del curso ordinario de los negocios. En opinión de la Administración, el resultado final de estos asuntos no tendrá un efecto adverso en la situación financiera de la compañía, sus resultados de operación y su liquidez.

II. CONTRATOS

SONDA S.A.

Administrador Financiero de Transantiago S.A. (AFT) y terceros relacionados.

Además de poseer una participación minoritaria en la propiedad accionaria del 9,5% de la sociedad Administrador Financiero de Transantiago S.A. (AFT), quién provee al Ministerio de Transportes y Telecomunicaciones (MTT) los servicios de administración de recursos financieros del Transantiago, Sonda suscribió con fecha 20 de septiembre de 2005 un contrato con el AFT para la provisión de servicios tecnológicos asociados al proyecto (Contrato de

Servicios Tecnológicos).

Al 31 de marzo de 2010 Sonda ha invertido, un monto neto aproximado, en este proyecto de USD 62,2 millones habiendo tomado los resguardos contractuales para recuperar una parte sustancial de lo invertido en caso de término anticipado del Contrato de Servicios Tecnológicos, mediante la compra de los activos y reembolso de gastos que deberá efectuarle el AFT.

El Contrato de Servicios Tecnológicos estipula que, bajo ciertas circunstancias y condiciones, Sonda deberá rembolsar al AFT las multas que esta última deba pagar al MTT atribuibles a fallas tecnológicas, imputables a SONDA, sin perjuicio del derecho de Sonda a eventualmente repetir contra terceros proveedores de equipos y servicios para obtener de ellos el reembolso parcial de tales multas. Asimismo, Sonda deberá rembolsar al AFT el valor de las boletas bancarias de garantía que sean hechas efectivas por el MTT, en la medida que fueran cobradas como consecuencia de falla de los servicios tecnológicos prestados por Sonda. En todo caso la responsabilidad de la Sociedad por cualquier causa derivada del Contrato de Servicios Tecnológicos tendrá un límite máximo equivalente a UF760.000.

Con fecha 7 de marzo de 2008, Sonda suscribió con el Administrador Financiero de Transantiago S.A. (AFT), un Contrato de Transacción en virtud del cual las partes acordaron poner término extrajudicialmente a las diferencias, conflictos y reclamos recíprocos planteados entre ellos hasta la fecha en relación al Contrato de Servicios Tecnológicos, precaviendo con ello un eventual arbitraje. La Transacción contempla el otorgamiento de diversas concesiones recíprocas entre las partes, a saber:

Sonda adquirió un software que forma parte del sistema Multivía y diversos equipos, aumentando en M\$663.725 la inversión asociada al Proyecto Transantiago. Asimismo, Sonda efectuó un pago al AFT en forma extraordinaria y por única vez de M\$5.736.275 (histórico), como compensación por menores ingresos percibidos y reembolso de multas. Por su parte, el AFT desistió de la solicitud de reembolso de boletas de garantía y pagó a Sonda la cantidad de M\$5.871.231 (histórico) por concepto de servicios prestados en los meses de Marzo, Abril y Mayo de 2007. Respecto de los servicios por los meses de junio a diciembre de 2007, Sonda recibió el pago de contado de M\$654.876 (históricos) y el saldo de M\$ M\$632.837 lo recibió en seis cuotas mensuales entre Julio y diciembre de 2008.

III. COMPROMISOS

Compromisos contraídos con entidades financieras y otros:

Los contratos de crédito suscritos por la matriz Sonda con entidades financieras imponen a la Sociedad límites a indicadores financieros de variada índole durante la vigencia de los créditos, usuales para este tipo de financiamiento. La sociedad informa periódicamente a dichas entidades, de acuerdo a los términos y fechas convenidas, el cumplimiento de las obligaciones que emanan de los contratos, las que al 31 de marzo de 2010 se encuentran cumplidas.

Por otra parte, la sociedad mantiene vigente obligaciones con el público derivadas de la colocación, con fecha 18 de diciembre de 2009, de dos Series de bonos (A y C). La Serie A, por

un monto de UF 1.500.000 fue colocada a 5 años plazo a una tasa de interés fija de 3,5% anual (tasa efectiva de colocación de 3,86%) y la Serie C, por un monto de UF 1.500.000, a 21 años plazo a una tasa de interés fija de 4,5% anual (tasa efectiva de colocación de 4,62%). Los contratos de emisión de bonos imponen a la sociedad límites a indicadores financieros y obligaciones de hacer y no hacer, usuales para este tipo de financiamiento. La sociedad informará periódicamente a los representantes de tenedores de bonos, de acuerdo a las fechas convenidas y los siguientes términos:

i) Nivel de endeudamiento

El cuociente entre pasivo exigible menos caja y patrimonio consolidado no debe ser superior a 1,3 veces.

ii) Cobertura de Gastos Financieros

El cuociente entre EBITDA y gastos financieros netos debe ser mayor o igual a 2,5 veces.

iii) Patrimonio

El nivel mínimo de patrimonio debe ser de UF8.000.000.-

iv) Mantener activos libres de gravámenes

Mantener activos libres de toda prenda, hipoteca u otro gravamen por un monto al menos igual a 1,25 veces el pasivo exigible no garantizado.

v) Control sobre filiales relevantes

Mantener el control sobre Filial Sonda Procwork Inf. Ltda.

vi) Prohibición de enajenar activos. No mayor a un 15% de los activos consolidados.

Además el contrato de emisión de bonos imponen a la Sociedad además de los mencionados indicadores financieros, obligaciones de informar y de hacer y no hacer usuales para este tipo de financiamiento.

Las obligaciones que emanan de dichos contratos, las que al 31 de marzo de 2010 se encuentran cumplidas.

IV. GARANTÍAS

SONDA S.A.

Con el objeto de garantizar el cumplimiento de las obligaciones propias de su giro, la sociedad tiene tomadas boletas de garantía bancarias por aproximadamente US\$11.000.000.

La Sociedad matriz ha constituido Stand By a favor de filiales (Sonda Colombia S.A. y Sonda

Argentina S.A.) y a favor de una agencia en Panamá hasta por un monto de US\$1.100.000 para garantizar las obligaciones de tales filiales y agencias con terceros.

Con fecha 15 de diciembre de 2009, la Compañía junto con los demás accionistas del Administrador Financiero de Transantiago S.A. (AFT) otorgó una "Comfort Letter" por la cual asumieron los compromisos para con el Banco BBVA Chile de mantener el control de la administración y la participación en la propiedad del AFT, como también de pagar en forma simplemente conjunta el crédito por 760.000 Unidades de Fomento tomado con dicha institución por el AFT para financiar la emisión de boletas de garantía, en el evento de que el deudor no cumpliera su obligación de pago. Tal compromiso queda limitado a la participación de los accionistas en el capital del AFT, que en el caso de Sonda equivale al 9,5% y hasta el día 30 de enero de 2011. Esta "Comfort Letter" sustituye o reemplaza a aquella otorgada con fecha 11 de enero de 2009 en similares términos.

El detalle de las boletas de garantías y otras contingencias al 31 de marzo de 2010 y 2009 se presenta en cuadro adjunto.

a. El detalle de las boletas de garantías y otras contingencias al 31 de marzo de 2010 se presenta en cuadro adjunto.

Acreedor de la garantía	Nombre	Deudor	Relación	Tipo de Garantía	Saldos pendiente de pago a la fecha de cierre de los estados financieros		Liberación de Garantías	
					31-03-2010	2010	2011	2012
DIRECCION DE COMPRAS Y CONTRATACIONES	SONDA		MATRIZ	Boleta Garantia Emitida	1.000		1.000	
BANCO CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	26.038		26.038	
BANCOESTADO	SONDA		MATRIZ	Boleta Garantia Emitida	6.300		6.300	
CORPORACION ADMINISTRATIVA DEL PODER JUDICIAL	SONDA		MATRIZ	Boleta Garantia Emitida	4.833		4.833	
CORPORACION NACIONAL DEL COBRE DE CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	9.512		9.512	
CORPORACION NACIONAL DEL COBRE DE CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	76.603		76.603	
CEPAL-NACIONES UNIDAS	SONDA		MATRIZ	Boleta Garantia Emitida	18.867		18.867	
JEFATURA EJEC,DE ADM,DE LOS FONDOS DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	12		12	
TELEFONICA EMPRESAS CHILE S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	6.741		6.741	
ASTILLEROS Y MAESTRANZAS DE LA ARMADA	SONDA		MATRIZ	Boleta Garantia Emitida	2.646		2.646	
CAR S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	1.000		1.000	
CORPORACION ADMINISTRATIVA DEL PODER JUDICIAL	SONDA		MATRIZ	Boleta Garantia Emitida	5.044		5.044	
BANCO CENTRAL DE CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	1.400		1.400	
CORPORACION NACIONAL FORESTAL	SONDA		MATRIZ	Boleta Garantia Emitida	9.595		9.595	
ISAPRE BANMEDICA S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	10.499		10.499	
ISAPRE BANMEDICA S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	10.499		10.499	
ISAPRE CONSALUD S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	2.000		2.000	
ISAPRE CONSALUD S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	2.000		2.000	
I, MUNICIPALIDAD DE MAIPU	SONDA		MATRIZ	Boleta Garantia Emitida	28.969		28.969	
SERVICIO AGRICOLA Y GANADERO	SONDA		MATRIZ	Boleta Garantia Emitida	3.200		3.200	
SERVICIO NACIONAL DE ADUANAS	SONDA		MATRIZ	Boleta Garantia Emitida	1.731		1.731	
JEFATURA EJEC,DE ADM,DE LOS FONDOS DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	483		483	
JEFATURA EJEC,DE ADM,DE LOS FONDOS DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	630		630	
JEFATURA EJEC,DE ADM,DE LOS FONDOS DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	5.460		5.460	
SUPERINTENDENCIA DE PENSIONES	SONDA		MATRIZ	Boleta Garantia Emitida	2.100		2.100	
CORPORACION NACIONAL DEL COBRE DE CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	22.216		22.216	
FONDO NACIONAL DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	2.677		2.677	
FINNING CHILE S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	10.499		10.499	
CLINICA ALEMANA DE SANTIAGO S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	1.000		1.000	
COMISION CHILENA DEL COBRE-COCHILCO	SONDA		MATRIZ	Boleta Garantia Emitida	3.000		3.000	
EMPRESA PORTUARIA DE VALPARAISO	SONDA		MATRIZ	Boleta Garantia Emitida	20.000		20.000	
SERVICIO NACIONAL DE ADUANAS	SONDA		MATRIZ	Boleta Garantia Emitida	841		841	
BANCOESTADO	SONDA		MATRIZ	Boleta Garantia Emitida	6.300		6.300	
SERV,DE REGISTRO CIVIL E IDENTIFICACION	SONDA		MATRIZ	Boleta Garantia Emitida	262.230		262.230	
INSTITUTO DE PREVISION SOCIAL	SONDA		MATRIZ	Boleta Garantia Emitida	14.429		14.429	
BANCOESTADO	SONDA		MATRIZ	Boleta Garantia Emitida	44.097		44.097	
MINISTERIO PUBLICO	SONDA		MATRIZ	Boleta Garantia Emitida	41.997		41.997	
INSTITUTO DE PREVISION SOCIAL	SONDA		MATRIZ	Boleta Garantia Emitida	1.000		1.000	
SERV,DE IMPUESTOS INTERNOS	SONDA		MATRIZ	Boleta Garantia Emitida	3.000		3.000	
SERVICIOS COMPARTIDOS CMPC S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	80.634		80.634	
EMPRESA PORTUARIA ANTOFAGASTA	SONDA		MATRIZ	Boleta Garantia Emitida	28.549		28.549	
SERV,DE IMPUESTOS INTERNOS	SONDA		MATRIZ	Boleta Garantia Emitida	378		378	
TESORERIA GENERAL DE LA REPUBLICA	SONDA		MATRIZ	Boleta Garantia Emitida	26.146		26.146	
AGUAS ANDINAS S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	5.800		5.800	
SERVICIO DE SALUD ACONCAGUA	SONDA		MATRIZ	Boleta Garantia Emitida	733		733	
DIR,GENERAL DE AERONAUTICA CIVIL	SONDA		MATRIZ	Boleta Garantia Emitida	8.135		8.135	
EMPRESAS LIPIGAS S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	29.020		29.020	
FONDO NACIONAL DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	31.498		31.498	
SERV,DE IMPUESTOS INTERNOS	SONDA		MATRIZ	Stand By	36.537		36.537	
NCS NATIONAL COMPUTER SYSTEM	SONDA		MATRIZ	Boleta Garantia Emitida	52.446		52.446	
SERV,DE REGISTRO CIVIL E IDENTIFICACION	SONDA		MATRIZ	Boleta Garantia Emitida	14.573		14.573	
BANCO CENTRAL DE CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	1.499		1.499	
SERVICIOS COMPARTIDOS CMPC S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	10.730		10.730	
CIA,MINERA DOÑA INES DE COLLAHUASI S,C,M,	SONDA		MATRIZ	Boleta Garantia Emitida	45.357		45.357	
JEFATURA EJEC,DE ADM,DE LOS FONDOS DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	8.189		8.189	
BANCO CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	131		131	
BANCO CHILE	SONDA		MATRIZ	Boleta Garantia Emitida	5.250		5.250	
SERV,DE IMPUESTOS INTERNOS	SONDA		MATRIZ	Boleta Garantia Emitida	324		324	
S,K, COMERCIAL S,A,	SONDA		MATRIZ	Stand By	159.589		159.589	
SONDA S,A, (Panama)	SONDA		MATRIZ	Boleta Garantia Emitida	262.230		262.230	

Acreedor de la garantía	Nombre	Deudor	Relación	Tipo de Garantía	Saldos pendiente de pago a la fecha de cierre de los estados financieros		Liberación de Garantías	
					31-03-2010	2010	2011	2012
MIN,DE EDUCACION PUBLICA	SONDA		MATRIZ	Stand By	61.000		61.000	
SONDA DE COLOMBIA S,A	SONDA		MATRIZ	Boleta Garantia Emitida	262.230		262.230	
DIR,GRAL,DE RELACIONES ECONOMICAS	SONDA		MATRIZ	Boleta Garantia Emitida	1.700		1.700	
NALAC S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	36.705		36.705	
FONDO NACIONAL DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	13.363		13.363	
FONDO NACIONAL DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	12.364		12.364	
FONDO NACIONAL DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	22.687		22.687	
FONDO NACIONAL DE SALUD	SONDA		MATRIZ	Boleta Garantia Emitida	3.494		3.494	
KINROSS SERVICIOS LTDA,	SONDA		MATRIZ	Boleta Garantia Emitida	6.300		6.300	
SERV,DE IMPUESTOS INTERNOS	SONDA		MATRIZ	Boleta Garantia Emitida	11.828		11.828	
CORPORACION ADMINISTRATIVA DEL PODER JUDICIAL	SONDA		MATRIZ	Boleta Garantia Emitida	314.978		314.978	
SERV,DE REGISTRO CIVIL E IDENTIFICACION	SONDA		MATRIZ	Boleta Garantia Emitida	2.781.550		2.781.550	
SERV,DE IMPUESTOS INTERNOS	SONDA		MATRIZ	Boleta Garantia Emitida	270		270	
NUEVOSUR S,A	SONDA		MATRIZ	Boleta Garantia Emitida	1.197		1.197	
ESSBIO S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	3.864		3.864	
TELMEX SERVICIOS EMPRESARIALES S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	881.938		881.938	
NUEVOSUR S,A	SONDA		MATRIZ	Boleta Garantia Emitida	609		609	
ESSBIO S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	1.680			1.680
MIN,DE EDUCACION PUBLICA	SONDA		MATRIZ	Boleta Garantia Emitida	61.000		61.000	
FONDO NACIONAL DE LA DISCAPACIDAD	SONDA		MATRIZ	Boleta Garantia Emitida	7.349		7.349	
SCOMP S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	39.476		39.476	
AGUAS ANDINAS S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	20.000		20.000	
AGUAS ANDINAS S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	314.746		314.746	
ESSBIO S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	3.171		3.171	
NUEVOSUR S,A	SONDA		MATRIZ	Boleta Garantia Emitida	1.638			1.638
AGUAS ANDINAS S,A,	SONDA		MATRIZ	Boleta Garantia Emitida	23.314			23.314
GOBIERNO REGIONAL DE TARAPACA	MICROGEO		MATRIZ	Boleta Garantia Emitida	313	313		
MINISTERIO DE BIENES NACIONALES	MICROGEO		MATRIZ	Boleta Garantia Emitida	1.000	1.000		
MINISTERIO DE BIENES NACIONALES	MICROGEO		MATRIZ	Boleta Garantia Emitida	1.999	1.999		
EMPRESA DE TRANSPORTE DE PASAJEROS METRO S,A,	MICROGEO		MATRIZ	Boleta Garantia Emitida	436	436		
DIRECCION DE COMPRAS Y CONTRATACIONES	MICROGEO		MATRIZ	Boleta Garantia Emitida	1.000	1.000		
MINISTERIO DE BIENES NACIONALES	MICROGEO		MATRIZ	Boleta Garantia Emitida	225	225		
ASTILLEROS Y MAESTRANZAS DE LA ARMADA	MICROGEO		MATRIZ	Boleta Garantia Emitida	4.712	4.712		
CMAC AREQUIPA	Sonda del Perú S.A		Filial	Carta fianza	1.320	1.320		
SEDAPAL	Sonda del Perú S.A		Filial	Carta fianza	57.584	57.584		
MINISTERIO DE EDUCACION	Sonda del Perú S.A		Filial	Carta fianza	4.640	4.640		
MINISTERIO DE EDUCACION	Sonda del Perú S.A		Filial	Carta fianza	2.130	2.130		
CMAC SULLANA	Sonda del Perú S.A		Filial	Carta fianza	18.907	18.907		
BANCO DE LA NACION	Sonda del Perú S.A		Filial	Carta fianza	812	812		
PODER JUDICIAL	Sonda del Perú S.A		Filial	Carta fianza	5.653	5.653		
MINISTERIO DE COMERCIO EXTERIOR Y TURISMO	Sonda del Perú S.A		Filial	Carta fianza	1.418	1.418		
MINISTERIO DE COMERCIO EXTERIOR Y TURISMO	Sonda del Perú S.A		Filial	Carta fianza	2.371	2.371		
MINISTERIO DE COMERCIO EXTERIOR Y TURISMO	Sonda del Perú S.A		Filial	Carta fianza	1.102	1.102		
CMAC AREQUIPA	Sonda del Perú S.A		Filial	Carta fianza	657	657		
AUTORIDAD NACIONAL DEL AGUA	Sonda del Perú S.A		Filial	Carta fianza	554	554		
BCP	Sonda del Perú S.A		Filial	Carta fianza	36.957	36.957		
SUPERINTENDENCIA DE BANCA SEGUROS -SBS	Sonda del Perú S.A		Filial	Carta fianza	12.737	12.737		
SUPERINTENDENCIA DE BANCA SEGUROS -SBS	Sonda del Perú S.A		Filial	Carta fianza	12.693	12.693		
ELECTRO PERU S.A	Sonda del Perú S.A		Filial	Carta fianza	236	236		
CMAC AREQUIPA	Sonda del Perú S.A		Filial	Carta fianza	319	319		
CMAC AREQUIPA	Sonda del Perú S.A		Filial	Carta fianza	1.595	1.595		
CMAC AREQUIPA	Sonda del Perú S.A		Filial	Carta fianza	280	280		
MINISTERIO DE AGRICULTURA	Sonda del Perú S.A		Filial	Carta fianza	3.507	3.507		
COFOPRI	Sonda del Perú S.A		Filial	Carta fianza	349	349		
MINISTERIO DE AGRICULTURA	Sonda del Perú S.A		Filial	Carta fianza	14.307	14.307		
MINISTERIO DE AGRICULTURA	Sonda del Perú S.A		Filial	Carta fianza	11.814	11.814		
COFOPRI	Sonda del Perú S.A		Filial	Carta fianza	3.470	3.470		
Administración del Mercado Eléctrico	Sonda Uruguay		Filial	Boleta Garantia Emitida	787			787
AGESIC	Sonda Uruguay		Filial	Boleta Garantia Emitida	13.929			13.929

Acreedor de la garantía	Nombre	Deudor	Relación	Tipo de Garantía	Saldos pendiente de pago a la fecha de cierre de los estados financieros			
					31-03-2010	2010	2011	2012
					Liberación de Garantías			
ANCAP	Sonda Uruguay		Filial	Boleta Garantia Emitida	19.809	4.956		14.853
ANTEL	Sonda Uruguay		Filial	Boleta Garantia Emitida	47.693	20.029	23.862	3.802
Banco Central	Sonda Uruguay		Filial	Boleta Garantia Emitida	9.041	9.041		
Banco Hipotecario	Sonda Uruguay		Filial	Boleta Garantia Emitida	49.327	49.327		
BPS	Sonda Uruguay		Filial	Boleta Garantia Emitida	26.495	16.613	3.136	6.746
Com. Adm. P.L	Sonda Uruguay		Filial	Boleta Garantia Emitida	4.771		2.884	1.887
DIPRODE	Sonda Uruguay		Filial	Boleta Garantia Emitida	6.011		6.011	
Obras Sanitarias	Sonda Uruguay		Filial	Boleta Garantia Emitida	14.825		14.825	
UTE	Sonda Uruguay		Filial	Boleta Garantia Emitida	70.266	67.748		2.518
Banco Lafise	Sonda Costa Rica		Filial	Letra de Cambio	778.131	458.919	12.963	306.249
Contrato prestação serviço - GASMIG	SONDA PROCWORK SOFTWARE INF. LTDA.		Filial	Carta Fianza	29.002	29.002		
Jon Saquarema Serviços e Cia	SONDA PROCWORK SOFTWARE INF. LTDA.		Filial	Carta Fianza	249.614	249.614		
Transportes Maria Luiza	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	77.904	77.904		
EBMP Adm de Bens Próprios	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	58.133	58.133		
André Luiz Wolf	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	45.533	45.533		
Mogno Empreendimentos Imobiliários Ltda	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	43.359	43.359		
Cia de Geração Térmica de Energia	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	17.558	17.558		
Secretaria de Estado de Plan. E Gestão MG	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	98.560		98.560	
Instituto Infraero de Seguridade Social- Infraprev	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	58.428		58.428	
Instituto Infraero de Seguridade Social- Infraprev	SONDA PROCWORK SOFTWARE INF. LTDA.		Matriz	Carta Fianza	58.428		58.428	
Centrais Elétricas do Norte	SONDA PROCWORK SOFTWARE INF. LTDA.		Filial	Carta Fianza	17.842	17.842		
Centrais Elétricas do Norte	SONDA PROCWORK SOFTWARE INF. LTDA.		Filial	Carta Fianza	41.790	41.790		
FINEP	SONDA PROCWORK SOFTWARE INF. LTDA.		Filial	Carta Fianza	5.069.047			5.069.047
Gobierno Federal	Sonda do Brasil S.A.		Matriz	Activos en garantias	140.270	140.270		
José Carlos Pereira	Sonda do Brasil S.A.		Matriz	Activos en garantias	102.762	102.762		
Wagner Camacho	Sonda do Brasil S.A.		Matriz	Activos en garantias	16.956	16.956		
Rogério Ferreira	Sonda do Brasil S.A.		Matriz	Activos en garantias	22.608	22.608		
Marcos Otto Wagner	Sonda do Brasil S.A.		Matriz	Activos en garantias	28.773	28.773		
Alexandre de Freitas	Sonda do Brasil S.A.		Matriz	Activos en garantias	10.790	10.790		
Lucia Helena de Souza	Sonda do Brasil S.A.		Matriz	Activos en garantias	1.028	1.028		
Yuri Silva Paiva	Sonda do Brasil S.A.		Matriz	Activos en garantias	19.525	19.525		
Maria Renata Coelho	Sonda do Brasil S.A.		Matriz	Activos en garantias	4.110	4.110		
Secretaria da Faz. Rio Grande do Sul	Sonda do Brasil S.A.		Matriz	Fianza	20.043	20.043		
Secretaria da Faz. Rio Grande do Sul	Sonda do Brasil S.A.		Matriz	Fianza	22.849			22.849
Tribunal Regional do Trabalho	Sonda do Brasil S.A.		Matriz	Fianza	86.609	86.609		
Reclamação Trabalhista	Sonda do Brasil S.A.		Matriz	Fianza	95.904	95.904		
Juiz de direito da comarca de barueri	Sonda do Brasil S.A.		Matriz	Fianza	149.455			149.455
Juizo de Direito da 4ª Vara SP	Sonda do Brasil S.A.		Matriz	Fianza	126.003			126.003
Procuradoria Geral da Fazenda Nacional	Sonda do Brasil S.A.		Matriz	Fianza	962.879			962.879
Juiz de direito da Comarca de Poá	Sonda do Brasil S.A.		Matriz	Fianza	154.373			154.373
Juiz de direito da Comarca de Poá	Sonda do Brasil S.A.		Matriz	Fianza	63.233			63.233
Juizo de Direto 1 vara - Campinas	Sonda do Brasil S.A.		Matriz	Fianza	4.474.749			4.474.749
Malui Empreendimentos e Part.	Sonda do Brasil S.A.		Matriz	Fianza	53.116	53.116		
Juiz de direito da 27 vara trabalho	Sonda do Brasil S.A.		Matriz	Fianza	130.105			130.105
Juiz de direito da 73 vara trabalho	Sonda do Brasil S.A.		Matriz	Fianza	93.986			93.986
Caixa de Prev. Func. B.Brasil - PREVI	Sonda do Brasil S.A.		Matriz	Fianza	176.056	176.056		
Juiz de Direito Comarca Poá	Sonda do Brasil S.A.		Matriz	Fianza	101.986			101.986
Administradora Taurus 29 Ltda	Sonda do Brasil S.A.		Matriz	Fianza	88.527	88.527		
Juiz da Vara da Fazenda Publica de Barueri	Sonda do Brasil S.A.		Matriz	Fianza	6.646			6.646
Thiago Alexandrino	Sonda do Brasil S.A.		Matriz	Fianza	9.857	9.857		
Iprem - Inst. De Prev. Municipal	Sonda do Brasil S.A.		Matriz	Fianza	49.575	49.575		

33. MEDIO AMBIENTE

La actividad de la Sociedad y sus filiales no se encuentran dentro de las que pudieren afectar el medio ambiente, por lo tanto, a la fecha de cierre de los presentes estados financieros no tiene comprometidos recursos ni se han efectuado pagos derivados de incumplimiento de ordenanzas municipales u otros organismos fiscalizadores.

34. ANALISIS DE RIESGOS

La estrategia de Gestión de Riesgo de SONDA está orientada a mitigar los efectos de los riesgos de:

- ✓ Mercado
 - Tipo de cambio
 - Tasa de Interés
- ✓ Crédito
- ✓ Liquidez o Financiamiento

Los eventos o efectos de Riesgo Financiero se refieren a situaciones en las cuales se esta expuesto a condiciones de incertidumbre.

La estructura de gestión del riesgo financiero comprende la identificación, determinación, análisis, cuantificación, medición y control de estos eventos. Es responsabilidad de la Administración, y en particular de la Gerencia de Finanzas Corporativas y de la Gerencia General, la evaluación y gestión constante del riesgo financiero.

Riesgo del mercado

El Riesgo de Mercado está asociado a las incertidumbres asociadas a las variables de tipo de cambio, tasa de interés y riesgo de mercado que afectan los activos y pasivos de la Compañía.

a) Riesgo Tipo de cambio

El Riesgo de Tipo de cambio se produce como la consecuencia de la volatilidad de las divisas en que opera la compañía y sus filiales.

SONDA ha definido como su moneda funcional el Peso Chileno ya que sus operaciones de ingresos, costos, inversiones y deudas están denominadas principalmente en Pesos Chilenos.

SONDA, como se mencionó anteriormente, privilegia el calce natural de las divisas y en caso de requerirlo, previa evaluación de la Gerencia de Finanzas Corporativa, podría suscribir instrumentos financieros derivados para manejar su exposición al riesgo cambiario. La compañía efectúa operaciones en monedas distintas al Peso Chileno, en activos asociados a proyectos.

A la fecha la Compañía mantiene vigente tres operaciones forwards de tipo de cambio, cuya contratación se determinó en función del análisis realizado del descalce entre ingresos y costos

durante el normal funcionamiento del negocio. En la siguiente tabla se refleja la exposición al tipo de cambio que originó la contratación de las operaciones:

Derecho (USD)	Partida que generó la exposición	Riesgo Cubierto
15.000.000	Compras - Inversiones	Tipo Cambio
35.000.000	Compras - Inversiones	Tipo Cambio
3.500.000	Compras - Inversiones	Tipo Cambio

b) Gestión de riesgo en las tasas de interés

SONDA mantiene actualmente pasivos con el sistema financiero a tasas de interés fijas. Desde el punto de vista de los activos, las inversiones financieras realizadas por SONDA tienen como propósito mantener un nivel de excedentes adecuados que le permita cubrir las necesidades de caja de corto plazo.

Por el lado de los pasivos de largo plazo, SONDA tiene un crédito denominado en pesos, a tasa fija, cuyo capital insoluto al 31 de marzo de 2010 es de \$3.953 millones (US\$7,54 millones) con los bancos Santander, BCI y Estado. El propósito de este crédito ha sido financiar la adquisición de activos relacionados al contrato de operador tecnológico del AFT (Administrador Financiero del Transantiago). Este crédito fue tomado a cuatro años y su vencimiento es en el año 2010.

Por tanto, considerando los instrumentos financieros pasivos que componen la cartera, el riesgo no se considera relevante.

Sobre las inversiones financieras estas se encuentran expuestas a riesgos en la tasa de interés debido a los ajustes en el valor de mercado de su cartera y en cuanto a sus obligaciones financieras, estas no tendrían una exposición significativa a este riesgo ya que SONDA gestiona principalmente su financiamiento con tasas fijas de mediano y largo plazo.

El riesgo en la cartera de inversiones financieras es administrado por SONDA, a través de análisis de sensibilidad para la tasa de interés y este consiste en medir la exposición que tendría esta cartera ante cambios porcentuales de incremento y decremento en las tasa de interés.

	Valor Mercado M\$	Valor de Mercado -10% M\$	Valor de Mercado +10% M\$
Cartera Propia	12.620.434	12.805.278	12.440.774
Fondos de Inversión	25.462.423	24.145.595	23.584.517

De la información presentada en la tabla anterior se desprende que a la fecha de reporte existe una baja sensibilidad a los movimientos de la tasa de interés del fondo de inversión y de la cartera propia.

Para la cartera propia se observa que al disminuir la tasa en un 10% el valor de mercado aumenta en un 1.46% en relación al valor de mercado, el cual corresponde a M\$184.835. Mientras que al aumentar la tasa en un 10%, el valor de mercado disminuye en un 1.42% en relación al valor de mercado que equivale a M\$179.669.

Mientras en el caso del fondo de inversión, al disminuir la tasa de interés en un 10%, el valor de mercado de la cartera a la fecha de reporte se incrementa en un 1.20%, lo que implicaría un aumento del valor del activo en M\$ 287.028. En el caso de un aumento de un 10% en la tasa de interés, se genera una disminución del activo de M\$ 274.051, que representa un 1.15% del valor de mercado de la cartera al 31.03.10.

Como se puede apreciar el efecto en el valor de mercado de los instrumentos que se mantiene en cartera de la variación de la tasa a la fecha de reporte no resulta significativo en función de la composición de la cartera.

Gestión de riesgo de crédito

El riesgo de crédito se refiere al riesgo de que una de las partes incumpla con sus obligaciones contractuales resultando en una pérdida financiera para SONDA y filiales principalmente en sus deudores por venta y sus activos financieros y derivados.

Para sus deudores por venta la compañía ha definido políticas que permiten controlar el riesgo de perdidas por incobrabilidad y por incumplimiento en sus pagos. Adicionalmente podemos indicar que en SONDA, mantenemos una base de más de 5.000 clientes a nivel regional, dentro de los cuales se encuentran las empresas líderes de la región latinoamericana, pertenecientes a un gran abanico de industrias y mercados.

Lo anterior, sumado a nuestra diversificación sectorial y regional, de la compañía permite disminuir considerablemente la volatilidad de este riesgo. Es así como los 50 mayores clientes representan menos del 40% de los ingresos de SONDA, lo que se traduce en una baja concentración y vulnerabilidad. Nuestra operación no depende, por lo tanto, de un cliente o grupo de clientes en particular, lo que minimiza los riesgos ante una eventual crisis que pudiera afectar a un cliente específico o un área de negocios determinada.

En cuanto al riesgo de su cartera de inversiones y sus instrumentos derivados, limitado debido a que las contrapartes son bancos con altas calificaciones de crédito asignadas por agencias calificadoras de riesgo.

Excepto como se detalla en la siguiente tabla, el importe en libros de los activos financieros reconocido en los estados financieros, representa la máxima exposición al riesgo de crédito, sin considerar las garantías de las cuentas u otras mejoras crediticias.

Activos financieros y otras exposiciones de crédito

	Máxima Exposición 31.03.2010 M\$	Máxima Exposición 31.12.2009 M\$
Cartera propia de inversiones	12.620.434	29.171
Depósitos a plazo	59.849.770	91.260.042
Fondos Mutuos	23.445.066	11.522.790
Acciones	298.690	295.842
Fondo de inversión	25.462.423	15.065.850
Deudores Comerciales y otras cuentas por cobrar	82.443.270	84.040.514
Cuentas por cobrar a entidades relacionadas	23.364.772	21.545.538
Derivado de Cobertura	661.334	

SONDA no mantiene ninguna garantía por dichos activos.

Gestión del riesgo de liquidez o financiamiento

El riesgo de liquidez está relacionado con las necesidades de fondos para hacer frente a las obligaciones de pago. El objetivo de SONDA es mantener un equilibrio entre la continuidad fondos y flexibilidad financiera a través de flujos operaciones normales, préstamos bancarios, bonos públicos, inversiones de corto plazo y líneas de crédito.

Al 31 de marzo de 2010 y 31 de diciembre de 2009, SONDA cuenta con un saldo de efectivo y efectivo equivalente de M\$ 90.677.955 y M\$ 111.611.075, respectivamente, el cual se encuentra compuesto por efectivos, saldos bancarios, depósitos a plazo menores a 90 días, fondos mutuos de renta fija.

Adicionalmente SONDA ha estructurado sus obligaciones financieras a tasa fija disminuyendo de este modo la volatilidad de sus flujos futuros, permitiendo de este modo una gestión en base a información exacta respecto de sus obligaciones futuras. Al 31 de marzo de 2010 la deuda con entidades financieras equivale a US\$ 34,06 millones.

35. MONEDA EXTRANJERA

El desglose de los activos y pasivos en moneda extranjera es el siguiente:

ACTIVOS CORRIENTES	Moneda	31-03-2010	31-12-2009	01-01-2009	
		Monto	Monto	Monto	
		M\$	M\$	M\$	
Efectivo y Equivalentes al Efectivo	\$ Reajustables	30.955.335	62.000.000	10.732.110	
	\$ no reajutable	35.065.597	16.007.575	20.445.593	
	Dólares	16.619.045	26.879.392	2.005.714	
	Euros	12.721	7.124	-	
	Yenes	-	-	-	
	Reales Brasil	2.045.096	4.232.445	1.067.795	
	Pesos Colombianos	15.949	64.546	576.077	
	Nuevos Soles Peruanos	196.723	74.594	78.946	
	Pesos Mexicanos	3.528.165	269.313	3.341.245	
	Otras Monedas	2.239.325	2.076.086	3.054.880	
	Otros Activos Financieros, Corrientes	\$ Reajustables	-	29.171	39.102
		\$ no reajutable	38.149.389	12.193.830	1.454.858
		Dólares	921.062	370.291	-
Euros		-	-	-	
Yenes		-	-	-	
Reales Brasil		-	-	-	
Pesos Colombianos		-	-	2.319	
Nuevos Soles Peruanos		-	-	-	
Pesos Mexicanos		-	2.797.572	-	
Otras Monedas		-	-	-	
Otros Activos no financieros, Corriente		\$ Reajustables	279.562	228.018	200.914
		\$ no reajutable	1.831.372	1.042.209	1.891.306
		Dólares	772.127	1.495.675	1.322.798
	Euros	-	-	-	
	Yenes	-	-	-	
	Reales Brasil	4.299.613	3.090.639	2.324.794	
	Pesos Colombianos	194.697	262.926	65.865	
	Nuevos Soles Peruanos	18.744	574	8.195	
	Pesos Mexicanos	228.154	96.006	66.435	
	Otras Monedas	245.569	178.817	278.954	
	Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes	\$ Reajustables	6.704.476	7.021.157	8.041.800
		\$ no reajutable	25.389.629	25.823.324	32.438.957
		Dólares	5.244.831	5.269.541	7.172.888
Euros		247.988	417.297	235.649	
Yenes		-	-	-	
Reales Brasil		25.335.504	23.066.351	27.433.750	
Pesos Colombianos		3.300.281	2.793.303	3.413.565	
Nuevos Soles Peruanos		194.472	568.351	217.969	
Pesos Mexicanos		5.343.862	7.263.910	4.858.778	
Otras Monedas		1.806.004	2.034.168	1.791.893	
Cuentas por Cobrar a Entidades relacionada, corrientes		\$ Reajustables	-	1.608	285.667
		\$ no reajutable	22.197.273	18.169.146	20.459.704
		Dólares	12.258	1.401.295	-
	Euros	-	-	-	
	Yenes	-	-	-	
	Reales Brasil	128.907	127.223	-	
	Pesos Colombianos	-	-	-	
	Nuevos Soles Peruanos	-	-	-	
	Pesos Mexicanos	-	-	-	
	Otras Monedas	-	-	-	
	Inventarios	\$ Reajustables	-	-	-
		\$ no reajutable	2.735.015	3.395.288	5.185.867
		Dólares	10.417.468	6.803.810	6.871.713
Euros		-	-	-	
Yenes		-	-	-	
Reales Brasil		1.379.996	1.150.062	226.845	
Pesos Colombianos		308.688	255.259	149.442	
Nuevos Soles Peruanos		-	-	-	
Pesos Mexicanos		2.736.521	687.035	2.921	
Otras Monedas		645.018	643.354	887.769	

Activos por impuesto corriente	\$ Reajustables	-	-	-
	\$ no reajutable	4.403.386	3.177.168	2.620.194
	Dólares	158.481	-30.039	-
	Euros	11.515	10.436	-
	Yenes	-	-	-
	Reales Brasil	8.869.082	7.462.743	4.749.007
	Pesos Colombianos	1.147.321	890.168	1.081.978
	Nuevos Soles Peruanos	10.361	2.828	36.234
	Pesos Mexicanos	245.788	263.379	246.607
	Otras Monedas	809.070	669.874	457.925
Subtotal Activos Corrientes	\$ Reajustables	37.939.372	69.279.955	19.299.592
	\$ no reajutable	129.771.661	79.808.540	84.496.478
	Dólares	34.145.272	42.189.964	17.373.112
	Euros	272.223	434.857	235.649
	Yenes	-	-	-
	Reales Brasil	42.058.198	39.129.463	35.802.190
	Pesos Colombianos	4.966.935	4.266.203	5.289.246
	Nuevos Soles Peruanos	420.300	646.346	341.344
	Pesos Mexicanos	12.082.490	11.377.215	8.515.985
	Otras Monedas	5.744.985	5.602.299	6.471.421
		267.401.436	252.734.842	177.825.017
Activos no corrientes para su disposición clasificados como mantenidos para la venta	\$ Reajustables	-	-	-
	\$ no reajutable	-	-	1.887.884
	Dólares	-	-	-
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	-	-	-
	Pesos Colombianos	-	-	-
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	-	-	-
	Otras Monedas	-	-	-
ACTIVOS CORRIENTES TOTALES	\$ Reajustables	37.939.372	69.279.955	19.299.592
	\$ no reajutable	129.771.661	79.808.540	86.384.362
	Dólares	34.145.272	42.189.964	17.373.112
	Euros	272.223	434.857	235.649
	Yenes	-	-	-
	Reales Brasil	42.058.198	39.129.463	35.802.190
	Pesos Colombianos	4.966.935	4.266.203	5.289.246
	Nuevos Soles Peruanos	420.300	646.346	341.344
	Pesos Mexicanos	12.082.490	11.377.215	8.515.985
	Otras Monedas	5.744.985	5.602.299	6.471.421
		267.401.436	252.734.842	179.712.901

ACTIVOS NO CORRIENTES

Otros activos financieros no corrientes	\$ Reajustables	-	-	-
	\$ no reajutable	1.790.492	1.790.492	1.990.492
	Dólares	-	-	-
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	-	-	-
	Pesos Colombianos	-	-	-
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	849	-	-
	Otras Monedas	-	-	-
Otros activos no financieros no corrientes	\$ Reajustables	924.738	920.382	1.726.905
	\$ no reajutable	768.677	1.229.298	874.347
	Dólares	667.324	767.160	1.021.702
	Euros	2.571	2.634	3.374
	Yenes	-	-	-
	Reales Brasil	1.320.186	1.629.673	2.131.662
	Pesos Colombianos	310.313	299.413	362.213
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	411.051	403.574	610.606
	Otras Monedas	53.032	50.768	6.636
Derechos por cobrar no corrientes	\$ Reajustables	6.895.427	7.450.067	7.236.966
	\$ no reajutable	84.066	52.855	87.575
	Dólares	857.439	1.148.121	2.942.453
	Euros	-	-	92.094
	Yenes	-	-	-
	Reales Brasil	20.155	20.291	-
	Pesos Colombianos	-	-	-
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	970.566	1.060.848	1.155.464
	Otras Monedas	48.572	50.930	101.846
Cuentas por cobrar a entidades relacionadas no corrientes	\$ Reajustables	-	469.041	112.111
	\$ no reajutable	1.026.335	931.102	933.160
	Dólares	-	446.123	-
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	-	-	-
	Pesos Colombianos	-	-	-
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	-	-	-
	Otras Monedas	-	-	-
Inversiones contabilizadas usando el metodo de la participacion	\$ Reajustables	-	-	-
	\$ no reajutable	3.247.392	2.025.223	2.556.399
	Dólares	-	-	-
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	-	-	-
	Pesos Colombianos	-	-	-
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	-	-	-
	Otras Monedas	-	-	-
Activos intangibles distintos de la Plusvalía	\$ Reajustables	-	-	-
	\$ no reajutable	21.979.627	23.211.118	28.060.176
	Dólares	-	-	-
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	2.893.055	2.608.498	1.348.577
	Pesos Colombianos	15.247	18.775	89.117
	Nuevos Soles Peruanos	8.172	8.258	11.559
	Pesos Mexicanos	-	-	13.907
	Otras Monedas	-	-	-

Plusvalía	\$ Reajustables	-	-	-
	\$ no reajutable	2.851.043	2.854.583	2.786.195
	Dólares	1.024.651	987.867	1.243.450
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	72.166.597	71.151.680	66.445.629
	Pesos Colombianos	6.361.490	5.890.823	6.676.665
	Nuevos Soles Peruanos	53.917	51.302	59.182
	Pesos Mexicanos	6.645.974	6.059.855	7.186.933
	Otras Monedas	-	-	-
Propiedades, Planta y Equipo,	\$ Reajustables	-	19.449.134	-
	\$ no reajutable	36.842.943	20.278.583	46.708.816
	Dólares	2.414.057	858.198	1.053.764
	Euros	13.986	15.068	-
	Yenes	-	-	-
	Reales Brasil	8.731.833	6.959.602	5.044.650
	Pesos Colombianos	1.131.833	981.807	1.600.892
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	600.175	436.743	426.868
	Otras Monedas	1.974.598	1.861.979	2.065.643
Propiedades de inversión	\$ Reajustables	-	-	-
	\$ no reajutable	3.431.947	3.439.314	3.468.784
	Dólares	-	-	-
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	-	-	-
	Pesos Colombianos	-	-	-
	Nuevos Soles Peruanos	-	-	-
	Pesos Mexicanos	-	-	-
	Otras Monedas	-	-	-
Activos por impuestos diferido	\$ Reajustables	45.121	-	-
	\$ no reajutable	3.839.202	4.302.529	4.621.301
	Dólares	364.235	162.997	154.911
	Euros	-	-	-
	Yenes	-	-	-
	Reales Brasil	7.424.030	7.416.251	5.956.894
	Pesos Colombianos	363.694	337.606	539.352
	Nuevos Soles Peruanos	164.225	149.749	168.159
	Pesos Mexicanos	-	-	-
	Otras Monedas	315.870	307.233	432.472
ACTIVOS NO CORRIENTES TOTALES	\$ Reajustables	7.865.287	28.288.623	9.075.982
	\$ no reajutable	75.861.725	60.115.097	92.087.244
	Dólares	5.327.707	4.370.467	6.416.280
	Euros	16.556	17.702	95.468
	Yenes	-	-	-
	Reales Brasil	92.555.856	89.785.995	80.927.412
	Pesos Colombianos	8.182.577	7.528.425	9.268.239
	Nuevos Soles Peruanos	226.314	209.309	238.900
	Pesos Mexicanos	8.628.615	7.961.021	9.393.778
	Otras Monedas	2.392.072	2.270.910	2.606.597
	201.056.709	200.547.548	210.109.901	
TOTAL ACTIVOS	\$ Reajustables	45.804.659	97.568.578	28.375.574
	\$ no reajutable	205.633.385	139.923.637	178.471.607
	Dólares	39.472.979	46.560.431	23.789.392
	Euros	288.780	452.560	331.117
	Yenes	-	-	-
	Reales Brasil	134.614.054	128.915.458	116.729.603
	Pesos Colombianos	13.149.512	11.794.628	14.557.485
	Nuevos Soles Peruanos	646.614	855.655	580.243
	Pesos Mexicanos	20.711.105	19.338.235	17.909.763
	Otras Monedas	8.137.057	7.873.209	9.078.018
	468.458.145	453.282.390	389.822.802	

PASIVOS CORRIENTES

	Moneda	31-03-2010		31-12-2009		01-01-2009	
		Hasta 90 días	90 días a 1 año	Hasta 90 días	90 días a 1 año	Hasta 90 días	90 días a 1 año
		Monto M\$	Monto M\$	Monto M\$	Monto M\$	Monto M\$	Monto M\$
Otros pasivos financieros corrientes	\$ Reajustables	1.013.783	1.750.075	464.764	1.830.411	405.009	157.730
	\$ no reajutable	3.953.682	-	5.932.288	-	7.941.683	1.396.111
	Dólares	-	-	84.748	-	1.314.875	-
	Euros	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	281.083	707.798	297.747	740.357	5.637.841	-
	Pesos Colombianos	1.443.041	345.325	975.244	411.167	2.601.482	737.691
	Nuevos Soles Peruanos	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-
	Otras Monedas	-	210.230	191.001	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	\$ Reajustables	-	-	-	-	-	-
	\$ no reajutable	9.072.038	-	9.373.938	-	9.460.383	-
	Dólares	6.537.913	-	5.953.710	-	8.139.725	-
	Euros	5.403	-	8.487	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	4.950.012	-	4.182.020	-	3.081.017	-
	Pesos Colombianos	833.431	-	734.255	-	1.180.991	-
	Nuevos Soles Peruanos	-	-	260.770	-	118	-
	Pesos Mexicanos	1.763.878	-	2.332.775	-	730.140	-
	Otras Monedas	693.189	-	669.531	404	869.438	1.111
Cuentas por pagar a entidades relacionadas, corrientes	\$ Reajustables	-	-	-	-	-	-
	\$ no reajutable	118.827	-	85.472	-	114.112	-
	Dólares	2.623	-	-	-	-	-
	Euros	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	-	-	-	-	-	-
	Pesos Colombianos	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-
	Otras Monedas	-	-	-	-	-	-
Otras provisiones a corto plazo	\$ Reajustables	43.887	-	-	-	-	-
	\$ no reajutable	4.188.588	-	5.185.502	-	5.111.988	-
	Dólares	848.196	-	867.299	-	534.549	-
	Euros	4.296	-	44	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	7.177.334	1.034.315	8.157.708	-	6.948.948	-
	Pesos Colombianos	501.782	-	533.939	-	1.214.141	-
	Nuevos Soles Peruanos	156.809	-	38.083	-	57.697	-
	Pesos Mexicanos	778.172	-	768.874	-	641.780	-
	Otras Monedas	450.514	-	453.744	-	750.083	-
Pasivos por impuestos corrientes	\$ Reajustables	-	-	-	-	-	-
	\$ no reajutable	6.996.632	-	4.697.720	-	3.417.686	-
	Dólares	-	-	-	-	-	-
	Euros	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	610.305	-	3.734	-	377.040	-
	Pesos Colombianos	101.523	-	50.943	-	57.005	-
	Nuevos Soles Peruanos	22.763	-	103.748	-	72.284	-
	Pesos Mexicanos	94.671	-	505.495	-	232.165	-
	Otras Monedas	64.012	-	56.148	-	69.458	-

Otros pasivos no financieros corrientes	\$ Reajustables	12.184	-	18.423	-	80.893	-
	\$ no reajutable	16.873.698	-	12.851.591	-	11.212.519	-
	Dólares	447.883	-	467.405	-	343.513	-
	Euros	11.107	-	14.271	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	5.801.218	708.216	5.269.663	698.256	6.834.077	-
	Pesos Colombianos	494.110	-	379.867	-	508.682	-
	Nuevos Soles Peruanos	22.711	-	302	-	-	-
	Pesos Mexicanos	2.383.446	-	1.703.556	-	1.421.806	-
Otras Monedas	382.842	-	512.163	-	773.719	-	
Subtotal Pasivos Corrientes	\$ Reajustables	1.069.854	1.750.075	483.187	1.830.411	485.902	157.730
	\$ no reajutable	41.203.465	-	38.126.511	-	37.258.371	1.396.111
	Dólares	7.836.615	-	7.373.162	-	10.332.661	-
	Euros	20.807	-	22.802	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	18.819.953	2.450.329	17.910.872	1.438.613	22.878.922	-
	Pesos Colombianos	3.373.887	345.325	2.674.247	411.167	5.562.301	737.691
	Nuevos Soles Peruanos	202.283	-	402.902	-	130.099	-
	Pesos Mexicanos	5.020.167	-	5.310.700	-	3.025.891	-
Otras Monedas	1.590.557	210.230	1.882.588	404	2.462.698	1.111	
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	\$ Reajustables	-	-	-	-	-	-
	\$ no reajutable	-	-	-	-	832.405	-
	Dólares	-	-	-	-	-	-
	Euros	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	-	-	-	-	-	-
	Pesos Colombianos	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-
Otras Monedas	-	-	-	-	-	-	
TOTAL PASIVOS CORRIENTES	\$ Reajustables	1.069.854	1.750.075	483.187	1.830.411	485.902	157.730
	\$ no reajutable	41.203.465	-	38.126.511	-	38.090.776	1.396.111
	Dólares	7.836.615	-	7.373.162	-	10.332.661	-
	Euros	20.807	-	22.802	-	-	-
	Yenes	-	-	-	-	-	-
	Reales Brasil	18.819.953	2.450.329	17.910.872	1.438.613	22.878.922	-
	Pesos Colombianos	3.373.887	345.325	2.674.247	411.167	5.562.301	737.691
	Nuevos Soles Peruanos	202.283	-	402.902	-	130.099	-
	Pesos Mexicanos	5.020.167	-	5.310.700	-	3.025.891	-
Otras Monedas	1.590.557	210.230	1.882.588	404	2.462.698	1.111	
	79.137.588	4.755.958	74.186.972	3.680.595	82.136.845	2.292.643	

PASIVOS NO CORRIENTES

	Moneda	31.03.2010				31.12.09				01.01.2009			
		Vencimiento				Vencimiento				Vencimiento			
		1 a 3 años	3 a 5 años	5 a 10 años	más de 10 años	1 a 3 años	3 a 5 años	5 a 10 años	más de 10 años	1 a 3 años	3 a 5 años	5 a 10 años	más de 10 años
	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	Monto MS	
Otros pasivos financieros no corrientes	\$ Reajustables	98.147	48.607	142.502	2.430.149	62.108.944	94.724	140.532	2.795.693	271.750	100.914	137.613	4.198.980
	\$ no reajutable	62.181.489	45.258	-	-	-	-	-	-	6.113.374	-	-	-
	Dólares	-	-	-	-	-	-	-	-	-	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	3.239.424	1.994.379	914.090	-	2.931.340	1.720.540	1.003.648	-	1.484.679	1.593.462	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	-	-	-	-
	Otras Monedas	-	-	-	-	-	-	-	-	-	-	-	-
Pasivos no corrientes	\$ Reajustables	-	-	-	-	-	-	-	-	-	-	-	-
	\$ no reajutable	334.252	-	-	-	345.270	-	-	-	392.974	-	-	-
	Dólares	-	-	-	-	-	-	-	-	-	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	-	-	-	-
	Otras Monedas	-	-	-	-	-	-	-	-	-	-	-	-
Cuentas por pagar a entidades relacionadas, corrientes	\$ Reajustables	-	-	-	-	-	-	-	-	-	-	-	-
	\$ no reajutable	48.649	-	-	-	-	-	-	-	26.895	-	-	-
	Dólares	-	-	-	-	-	-	-	-	-	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	-	-	-	-
	Otras Monedas	-	-	-	-	-	-	-	-	-	-	-	-
Otras provisiones a largo plazo	\$ Reajustables	-	-	-	-	-	-	-	-	-	-	-	-
	\$ no reajutable	-	-	-	-	-	-	-	-	138.695	-	-	-
	Dólares	-	-	-	-	120.685	-	-	-	776.876	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	1.279.025	-	-	-	1.224.225	-	-	-	-	-	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	-	-	-	-
	Otras Monedas	-	-	-	-	-	-	-	-	-	-	-	-
Pasivos por impuestos diferido	\$ Reajustables	5.470.316	-	-	-	-	-	-	-	-	-	-	-
	\$ no reajutable	2.347.921	-	-	-	7.884.362	-	-	-	8.781.153	-	-	-
	Dólares	-	-	-	-	-	-	-	-	-	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	3.309.840	-	-	-	2.746.528	-	-	-	11.685	-	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	299.655	-	-	-	258.972	-	-	-	338.547	-	-	-
	Otras Monedas	296.063	-	-	-	299.982	-	-	-	460.987	-	-	-
Provisiones no corrientes por beneficios a los empleados	\$ Reajustables	-	-	-	-	-	-	-	-	-	-	-	-
	\$ no reajutable	607.448	-	-	-	607.448	-	-	-	25.695	-	-	-
	Dólares	916.622	-	-	-	730.003	-	-	-	577.237	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	-	-	-	-	-	-	-	-	894.338	-	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	-	-	-	-
	Otras Monedas	5.747	-	-	119.367	5.659	-	-	111.703	7.637	-	-	116.452

Otros pasivos no financieros no corrientes	\$ Reajustables	-	-	-	-	283.519	-	-	-	-	-	-	-
	\$ no reajutable	104.013	-	-	-	104.013	-	-	-	13.596	-	-	-
	Dólares	450.029	-	-	-	556.969	-	-	-	-	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	2.110.642	-	-	-	2.340.808	-	-	-	2.313.502	868.447	-	-
	Pesos Colombianos	-	-	-	-	-	-	-	-	-	-	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	638.082	-	-	-
	Otras Monedas	10.128	-	-	-	10.956	-	-	-	10.754	-	-	-
Subtotal Pasivos No Corrientes	\$ Reajustables	5.568.463	48.607	142.502	2.430.149	62.392.463	94.724	140.532	2.795.693	271.750	100.914	137.613	4.198.980
	\$ no reajutable	65.623.772	45.258	-	-	8.941.092	-	-	-	15.492.383	-	-	-
	Dólares	1.366.651	-	-	-	1.407.657	-	-	-	1.354.113	-	-	-
	Euros	-	-	-	-	-	-	-	-	-	-	-	-
	Reales Brasil	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Colombianos	9.938.931	1.994.379	914.090	-	9.242.901	1.720.540	1.003.648	-	4.704.204	2.461.909	-	-
	Nuevos Soles Peruanos	-	-	-	-	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-	-	-	-	-
	Yenes	299.655	-	-	-	258.972	-	-	-	976.629	-	-	-
	Otras Monedas	311.937	-	-	119.367	316.597	-	-	111.703	479.378	-	-	116.452
TOTAL PASIVOS NO CORRIENTES		83.109.410	2.088.244	1.056.593	2.549.516	82.559.682	1.815.264	1.144.180	2.907.396	23.278.457	2.562.822	137.613	4.315.431

36. HECHOS POSTERIORES

No existen hechos posteriores entre el 1 de abril de 2010 y la fecha de emisión de los presentes estados financieros consolidados, que pudieren afectar significativamente la situación financiera y/o resultados consolidados de la Sociedad y sus filiales al 31 de marzo de 2010, excepto por:

Con fecha 24 de abril de 2010, SONDA S.A. adquirió el 100% de la propiedad de la empresa brasileña TELSINC, empresa fundada en el año 1994, líder en la integración de soluciones de comunicaciones, virtualización y seguridad, cuya oferta está enfocada a integrar soluciones y prestar servicios en la áreas de “cloud computing”, comunicaciones, virtualización, datacenter, seguridad y telepresencia, entre otros.

TELSINC cuenta con acuerdos de negocio con empresas proveedoras líderes en el mercado, tales como Cisco y Vmware. TELSINC es uno de los principales aliados de Cisco en Brasil, tiene la certificación Cisco Gold Partner y cuenta con el mayor número de certificaciones y especializaciones en ese país.

La adquisición de TELSINC, representa para SONDA una inversión de 66 millones de Reales lo que equivale a aproximadamente US\$ 38 millones.

Los ingresos de TELSINC durante el año 2009 alcanzaron a los 108 millones de Reales, equivalentes a US\$ 62 millones, aproximadamente.

La adquisición de TELSINC permite ampliar la oferta de SONDA y potenciarla en el área de soluciones de comunicaciones, virtualización y seguridad en Brasil y en America Latina, convirtiéndola en líder regional en la entrega de estas soluciones.

* * * * *