

AGENCIAS UNIVERSALES S.A. Y SUBSIDIARIAS

Estados financieros consolidados

Correspondiente al ejercicio terminado al 31 de diciembre de 2016

CONTENIDO

Informe del auditor independiente

Estados de situación financiera consolidados clasificados

Estados de resultados por función consolidados

Estados de resultados integrales consolidados

Estados de cambios en el patrimonio consolidados

Estados de flujo de efectivo directo consolidados

Notas a los estados financieros consolidados

US\$ - Dólares estadounidenses

MUSD - Miles de dólares estadounidenses

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2016

Agencias Universales S. A. (Sociedad Anónima Abierta) y Subsidiarias

Moneda Funcional: Dólares Estadounidenses (USD)

Moneda Presentación: Miles de Dólares Estadounidenses (MUSD)

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 30 de marzo de 2017

Señores Accionistas y Directores
Agencias Universales S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Agencias Universales S.A. y Subsidiarias, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2016 y 2015 y los correspondientes estados consolidados de resultados, de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo con las Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros consolidados a base de nuestras auditorías. No auditamos los estados financieros de algunas subsidiarias, en las cuales existe control y propiedad sobre ellas, cuyos estados financieros reflejan un total de activos de MUS\$ 56.523 al 31 de diciembre de 2016 (MUS\$ 48.486 al 31 de diciembre de 2015), y un total de ingresos ordinarios de MUS\$ 72.671 al 31 de diciembre de 2016 (MUS\$ 77.100 al 31 de diciembre de 2015). Adicionalmente, no hemos auditado los estados financieros de ciertas asociadas reflejadas en los estados financieros bajo el método de la participación, las cuales representan un valor de inversión por MUS\$ 10.943 al 31 de diciembre de 2016 (MUS\$ 17.860 al 31 de diciembre de 2015) y una utilidad neta devengada de MUS\$ 702 al 31 de diciembre de 2016 (MUS\$ 11.924 al 31 de diciembre de 2015). Estos estados financieros, que fueron preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF), fueron auditados por otros auditores, cuyos informes nos han sido proporcionados. Nuestra opinión, en lo que se refiere a los montos incluidos de las filiales y asociadas mencionadas, se basan únicamente en los informes de esos otros auditores. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros consolidados están exentos de representaciones incorrectas significativas.

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

Santiago, 30 de marzo de 2017
Agencias Universales S.A.
2

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

Opinión

En nuestra opinión, basada en nuestras auditorías y en el informe de los otros auditores, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Agencias Universales S.A. y Subsidiarias al 31 de diciembre de 2016 y 2015, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con las Normas Internacionales de Información Financiera (NIIF).

Javier Gatica Menke
RUT: 7.003.684-3

ÍNDICE

	Página
INFORME DE LOS AUDITORES EXTERNOS	
ESTADOS FINANCIEROS CONSOLIDADOS	
Contenido:	
1) Estado de Situación Financiera Consolidado Clasificado:	
- Activos	1
- Patrimonio y Pasivos	2
2) Estado de Resultados por Función Consolidado.....	3
3) Estado de Resultados Integrales Consolidado	4
4) Estado de Cambios en el Patrimonio Consolidado	5 – 6
5) Estado de Flujo de Efectivo Directo Consolidado	7
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS:	
NOTA	
1. INFORMACIÓN CORPORATIVA	8
2. CRITERIOS CONTABLES APLICADOS	8
Bases de preparación y medición de los Estados Financieros	
1. Declaración de cumplimiento.....	8 – 9
2. Modelo de presentación de estados financieros	9
3. Moneda funcional y de presentación	9
4. Bases de consolidación	9 – 10
- Sociedades incluidas en la consolidación	11 – 12
- Glosario de subsidiarias, asociadas y otras entidades.....	13 – 14
- Glosario de monedas.....	14
5. Efectivo y efectivo equivalente.....	15
6. Otros activos financieros corrientes.....	15
a) Activos financieros a valor razonable con cambios en resultados	15
b) Activos financieros disponibles para la venta	15
7. Otros activos no financieros corrientes.....	16
8. Deudores comerciales y cuentas por cobrar corrientes	16
9. Otros pasivos financieros corrientes	16
a) Préstamos que devengan intereses	16
b) Instrumentos financieros contratos derivados	16
10. Inversiones Contabilizadas Utilizando el Método de la Participación.....	17
11. Provisiones no corrientes por beneficios a los empleados.....	17
12. Plusvalía.....	17 – 18
13. Conversión de moneda extranjera.....	18
a) Información previa	18
b) Tipos de cambios aplicados	18
c) Transacciones en el exterior	19

ÍNDICE

	Página
NOTA	
14. Propiedades, Planta y Equipo.....	19
15. Propiedades de inversión.....	20
16. Inventarios.....	20
17. Activos intangibles distintos de la plusvalía.....	20 – 21
18. Costos de investigación y desarrollo.....	21
19. Deterioro.....	
a) Activos financieros.....	21
b) Deudores comerciales y otras cuentas por cobrar.....	21
c) Deterioro de activos no financieros.....	21 – 22
20. Cuentas por pagar comerciales y otras cuentas por pagar.....	22
21. Arrendamiento de activos.....	22
a) Leasing financieros.....	22
b) Leasing operacionales.....	22
c) Retroarrendamiento.....	22
22. Provisiones.....	23
23. Reconocimiento de ingresos y gastos.....	23
a) Información previa.....	23
b) Ingresos operacionales.....	23
c) Costos financieros de actividades no financieras.....	23
d) Capitalización de costos financieros.....	24
24. Impuestos diferidos e impuesto a las ganancias.....	24
a) Impuestos a las ganancias.....	24
b) Impuestos diferidos.....	24 – 25
25. Estado de flujos de efectivo directo.....	25
26. Contingencias.....	26
27. Concesiones.....	26
28. Responsabilidad de la información y estimaciones realizadas.....	26
29. Resultados por unidades de reajuste.....	27
3. NUEVOS PRONUNCIAMIENTOS IFRS	
a) Información previa.....	28
b) Normas, enmiendas y mejoras aplicables desde 01.01.16.....	28 – 29
c) Mejoras a las IFRS (2014) emitidas en septiembre 2014.....	29 – 30
d) Normas, interpretaciones y enmiendas, no vigentes desde 01.01.16.....	30 – 33
4. INFORMACIÓN FINANCIERA POR SEGMENTOS	
a) Información previa.....	34
b) Descripción de los tipos de segmentos propios de la actividad.....	34
c) Nómina de principales clientes.....	34
d) Explicación de la medición de la utilidad o pérdida y de los activos y pasivos.....	35
e) Información sobre áreas geográficas.....	35
f) Resultados por segmentos 01.01.16 al 31.12.16.....	36
g) Resultados por segmentos 01.01.15 al 31.12.15.....	37
h) Partidas significativas de gastos al 31.12.16 y 31.12.15.....	38
i) Adiciones de propiedad, planta y equipo por segmentos.....	39

NOTA

5.	EFFECTIVO Y EFFECTIVO EQUIVALENTE	
a)	Composición del efectivo y efectivo equivalente	39
b)	Detalle del efectivo y equivalentes del efectivo por moneda	39
c)	Detalle depósitos a plazo al 31.12.16	40
d)	Detalle depósitos a plazo al 31.12.15	40
e)	Detalle de fondos mutuos al 31.12.16	40
f)	Detalle de fondos mutuos al 31.12.15	40
g)	Transacciones monetarias significativas (flujos de inversión comprometidos)	41
6.	OTROS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES	41
7.	OTROS ACTIVOS NO FINANCIEROS	
a)	Otros activos no financieros, corrientes.....	41
b)	Otros activos no financieros, no corrientes.....	42
8.	DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR	
a)	Explicación previa.....	42
b)	Composición y montos por períodos.....	42
c)	Desglose por moneda de los deudores comerciales y otras cuentas por cobrar....	43
d)	Detalle de deudores nacionales y extranjeros	43
e)	Montos por cobrar a Deudores comerciales según plazos de cobro – 31.12.2016	44
f)	Montos por cobrar a Deudores comerciales según plazos de cobro – 31.12.2015	44
9.	SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS	
	Explicación previa	45
a)	Cuentas por Cobrar a Entidades Relacionadas	46
b)	Cuentas por Pagar a Entidades Relacionadas	47
c)	Transacciones entre Relacionadas (ingresos y costos)	48 – 49
d)	Directorio	50
e)	Cuentas por cobrar y pagar y otras transacciones	51
f)	Retribución del Directorio / Comité de Directores.....	51 – 52
g)	Garantías constituidas por la Sociedad a favor de los Directores	52
h)	Retribución del personal clave de la Gerencia (h.1 a h.5).....	52 – 53
10.	INVENTARIOS	54
11.	ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES	
a)	Activos por impuestos corrientes.....	55
b)	Pasivos por impuestos corrientes.....	55
12.	ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA	55 – 57
13.	PLUSVALÍA	58

ÍNDICE

NOTA	Página
14. PROPIEDADES PLANTA Y EQUIPO	
a) Información previa.....	58
b) Clases de Propiedades, Planta y Equipo	59
c) Cuadro de conciliación de valores iniciales y finales al 31.12.16.....	60
d) Cuadro de conciliación de valores iniciales y finales al 31.12.15.....	60 – 61
e) Información adicional de bienes en leasing incluidos en Propiedades, Planta y Equipo	62 – 63
f) Bienes arrendados con opción de compra	63
g) Menor Valor Leaseback	63 – 64
h) Deterioro de Propiedades, Planta y Equipo.....	64
i) Restricciones al dominio en Propiedades, Planta y Equipo	64 64
15. PROPIEDADES DE INVERSIÓN	64 – 66
16. IMPUESTOS DIFERIDOS E IMPUESTOS A LAS GANANCIAS	
a) Información a revelar sobre gasto (ingreso) por impuesto a las ganancias	66
b) Activos y pasivos por impuestos diferidos	66 – 67
c) Componentes de gasto (ingreso) por impuestos a las ganancias.....	67
d) Conciliación de tributación aplicable.....	68
e) Explicación de los fundamentos de cálculo de la Tasa Impositiva Aplicable.....	69
17. ESTADOS FINANCIEROS CONSOLIDADOS	
a) Información sobre los estados financieros consolidados	69
b) Información resumida al 31.12.16 sobre estados financieros de subsidiarias	70
c) Información resumida al 31.12.15 sobre estados financieros de subsidiarias	71
18. INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN	
a) Inversiones en asociadas – Contabilizadas por el Método de Participación.....	72
b) Inversiones en asociadas – Resumen estados financieros al 31.12.16.....	73
c) Inversiones en asociadas – Resumen estados financieros al 31.12.15.....	74
d) Inversiones en asociadas – Movimiento en inversiones al 31.12.16.....	75
e) Inversiones en asociadas – Movimiento en inversiones al 31.12.15.....	76
f) Inversiones en asociadas – Información financiera resumida al 31.12.16.....	77
19. CONCESIONES	
1. Valparaíso Terminal de Pasajeros S.A.	
a) Acuerdos de concesión de servicios	78
b) Detalle de acuerdos de concesión de servicios por clase	78
c) Otra información sobre acuerdos de concesión de servicios	78
2. SCL Terminal Aéreo Santiago S.A.	
Descripción de la concesión	78
3. Consorcio Aeroportuario de Magallanes S.A.	
Descripción de la concesión	79

ÍNDICE

NOTA		Página
4.	Consortio Aeroportuario de Calama S.A. Descripción de la concesión	79 – 80
5.	Consortio Aeroportuario de la Serena S.A. Descripción de la concesión.....	80 – 81
6.	Ingresos por intercambio de servicios de construcción.....	81
20.	OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES	
	Resumen.....	82
a)	Obligaciones con bancos corrientes y no corrientes al 31.12.16	83 – 84
b)	Obligaciones arrendamientos financieros corrientes y no corrientes al 31.12.16	85 – 86
c)	Obligaciones con bancos corrientes y no corrientes al 31.12.15	87 – 88
d)	Obligaciones arrendamientos financieros corrientes y no corrientes al 31.12.15	89 – 90
e)	Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.16..	91 – 92
f)	Instrumentos financieros contratos derivados	92 – 93
21.	CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR	
a)	Clases de acreedores y otras cuentas por pagar	94
b)	Principales acreedores comerciales corriente	94
c)	Otras cuentas por pagar corriente	95
d)	Resumen cuentas por pagar comerciales y otras por pagar por tipo de moneda ...	95
e)	Términos y condiciones para las cuentas por pagar.....	95
f)	Montos por pagar a Acreedores comerciales según plazos de pago.....	96
22.	PROVISIONES	
a)	Otras provisiones a corto y largo plazo.....	97
b)	Información a revelar sobre provisiones.....	97
23.	PROVISIONES NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS	98
24.	OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES	99
25.	PATRIMONIO	
a)	Patrimonio de la Sociedad Matriz Agencias Universales S.A.	100 – 101
b)	Gestión de Capital.....	101
c)	Ganancia por Acción Básica.....	102
d)	Diferencias de cambio por conversión	102
26.	DIVIDENDOS POR ACCIÓN	
a)	Número de acciones	103
b)	Información de dividendos	103 – 104
c)	Dividendos caducados	104
27.	PARTICIPACIONES NO CONTROLADORAS	105

ÍNDICE

NOTA	Página
28. INGRESOS Y GASTOS	
a) Resumen de los ingresos por los períodos 2016 y 2015.....	106
b) Ingresos y costos financieros.....	106
c) Costo de ventas	107
d) Gastos de administración	107
e) Gastos empleados	108
f) Otras Ganancias (pérdidas)	108
29. CONTINGENCIAS Y RESTRICCIONES	
a) Garantías directas.....	109
b) Garantías indirectas	110 – 111
c) Información de contingencias y restricciones	112 – 115
30. MEDIO AMBIENTE	115
31. SANCIONES	116
32. POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO	
a) Información previa	116
b) Riesgo de crédito	116
b.1) Deudores comerciales	117
b.2) Otras cuentas por cobrar	117 – 118
c) Riesgo de liquidez	118
d) Riesgo de mercado	118
d.1) Riesgo de tasa de interés	119 – 120
d.2) Riesgo de tipo de cambio	120 – 121
e) Instrumentos derivados.....	121
33. MONEDA NACIONAL Y EXTRANJERA	
a) Activos corrientes.....	122
b) Activos no corrientes.....	123
c) Pasivos corrientes.....	124
d) Pasivos no corrientes.....	125
34. HECHOS POSTERIORES	125

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO CLASIFICADO

Al 31 de diciembre de 2016 y 31 de diciembre de 2015

		31.12.16	31.12.15
Activos	NOTAS	MUSD	MUSD
Activos Corrientes			
Efectivo y equivalentes al efectivo	5	25.687	19.213
Otros activos financieros corrientes	6	10.279	44.210
Otros activos no financieros, corrientes	7	10.994	10.180
Deudores comerciales y otras cuentas por cobrar, corrientes	8	74.077	73.636
Cuentas por cobrar a entidades relacionadas, corrientes	9 a	2.779	1.113
Inventarios corrientes	10	5.301	5.596
Activos por impuestos corrientes	11 a	4.806	1.697
Activos corrientes totales		133.923	155.645
Activos No Corrientes			
Otros activos financieros no corrientes	6	-	1.525
Otros activos no financieros no corrientes	7	2.881	3.242
Inversiones contabilizadas utilizando el método de la participación	18	76.955	77.258
Activos intangibles distintos de la plusvalía	12	85.650	82.792
Plusvalía	13	293	259
Propiedades, planta y equipo	14	162.496	154.364
Propiedades de inversión	15	3.239	3.784
Activos por impuestos diferidos	16 b	7.116	4.769
Total de activos no corrientes		338.630	327.993
Total de activos		472.553	483.638

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO CLASIFICADO

Al 31 de diciembre de 2016 y 31 de diciembre de 2015

		31.12.16	31.12.15
Patrimonio y Pasivos	NOTAS	MUSD	MUSD
Pasivos			
Pasivos Corrientes			
Otros pasivos financieros corrientes	20	44.300	76.601
Cuentas por pagar comerciales y otras cuentas por pagar	21	72.002	58.839
Cuentas por pagar a entidades relacionadas, corrientes	9 b	4.980	6.134
Otras provisiones a corto plazo	22 a	247	244
Pasivos por impuestos corrientes	11 b	6.804	3.928
Provisiones corrientes por beneficios a los empleados	23	65	59
Otros pasivos no financieros corrientes	24	2.456	6.492
Pasivos corrientes totales		130.854	152.297
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	20	132.548	117.068
Pasivos por impuestos diferidos	16 b	15.339	17.084
Provisiones no corrientes por beneficios a los empleados	23	5.554	4.935
Otros pasivos no financieros no corrientes	24	397	280
Total de pasivos no corrientes		153.838	139.367
Total de pasivos		284.692	291.664
PATRIMONIO			
Capital emitido	25	46.537	46.537
Ganancias (pérdidas) acumuladas	25	166.459	159.289
Otras reservas	25	(38.560)	(39.398)
Patrimonio atribuible a los propietarios de la controladora	25	174.436	166.428
Participaciones no controladoras	27	13.425	25.546
Patrimonio total		187.861	191.974
Total de patrimonio y pasivos		472.553	483.638

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

2) ESTADOS DE RESULTADOS POR FUNCIÓN CONSOLIDADO

Por los períodos de doce meses terminados al 31 de diciembre de 2016 y 2015

	NOTAS	ACUMULADO	
		01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Estado de resultados			
Ganancia (pérdida)			
Ingresos de actividades ordinarias	28 a	311.682	403.975
Costo de ventas	28 c	(260.534)	(342.373)
Ganancia bruta		51.148	61.602
Gasto de administración	28 d	(42.317)	(49.274)
Otros gastos, por función		(1.079)	(1.447)
Otras ganancias (pérdidas)	28 f	(1.339)	40.054
Ingresos financieros	28 b	1.909	3.527
Costos financieros	28 b	(6.956)	(9.435)
Participación en las ganancias de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	18 a	12.436	24.072
Diferencia de cambio		2.004	(2.147)
Resultado por unidades de reajuste		(3.030)	2.366
Ganancia, antes de impuestos		12.776	69.318
Gasto por impuesto a las ganancias	16 c	(1.459)	(13.002)
Ganancia		11.317	56.316
Ganancia, atribuible a los propietarios de la controladora		12.057	57.339
Ganancia, atribuible a participaciones no controladoras	27	(740)	(1.023)
Ganancia		11.317	56.316
Ganancias por acción			
Ganancias por acción básica			
Ganancia por acción básica en operaciones continuadas (en dólares)	25	0,0141	0,0671
Ganancias por acción diluidas			
Ganancia diluida por acción procedente de operaciones continuadas (en dólares)	25	0,0141	0,0671

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

3) ESTADO DE RESULTADOS INTEGRALES CONSOLIDADO

Por los períodos de doce meses terminados al 31 de diciembre de 2016 y 2015

	Not as	ACUMULADO	
		01.01.16 31.12.16	01.01.15 31.12.15
Estado del Resultado Integral		MUSD	MUSD
Ganancia		11.317	56.316
Componentes de otro resultado integral que no se reclasificarán al resultado del período			
Ganancias actuariales por planes de beneficios definidos		(546)	315
Total otro resultado integral que no se reclasificarán al resultado del período		(546)	315
Componentes de otro resultado integral que se reclasificará al resultado del período			
Diferencias de cambio por conversión			
Ganancias (Pérdidas) por diferencias de cambio de conversión	25 d	2.115	(13.394)
Otro resultado integral diferencias de cambio por conversión		2.115	(13.394)
Activos financieros disponibles para la venta			
Ganancias (Pérdidas) por nuevas mediciones de activos financieros disponibles para la venta		456	(1.887)
Otro resultado integral activos financieros disponibles para la venta		456	(1.887)
Cobertura de flujos de efectivo			
Ganancias (Pérdidas) por coberturas de flujos de efectivo		(1.187)	(706)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(1.187)	(706)
Total otro resultado integral que se reclasificará al resultado del período		1.384	(15.987)
Otros componentes de otro resultado integral		838	(15.672)
Total otro resultado integral		838	(15.672)
Resultado integral total		12.155	40.644
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		12.895	41.667
Resultado integral atribuible a participaciones no controladoras		(740)	(1.023)
Resultado integral total		12.155	40.644

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO

Período actual entre el 1 de enero y el 31 de diciembre de 2016

	Notas	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reservas de ganancias y pérdidas por planes de beneficios definidos	Reservas de ganancias o pérdidas en la remediación de activos financieros disponibles para la venta	Total Otras Reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
		MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Patrimonio al comienzo del período		46.537	(33.800)	(706)	(844)	(4.048)	(39.398)	159.289	166.428	25.546	191.974
Cambios en Patrimonio											
Resultado integral											
Ganancia (pérdida)	25	-	-	-	-	-	-	12.057	12.057	(740)	11.317
Otro resultado integral		-	2.115	(1.187)	(546)	456	838	-	838	-	838
Resultado integral		-	2.115	(1.187)	(546)	456	838	12.057	12.895	(740)	12.155
Dividendos	26	-	-	-	-	-	-	(3.650)	(3.650)	-	(3.650)
Incremento (disminución) por transferencias y otros cambios	25 a	-	-	-	-	-	-	(1.237)	(1.237)	(11.381)	(12.618)
Total de cambios en Patrimonio		-	2.115	(1.187)	(546)	456	838	7.170	8.008	(12.121)	(4.113)
Patrimonio al final del período		46.537	(31.685)	(1.893)	(1.390)	(3.592)	(38.560)	166.459	174.436	13.425	187.861

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO

Período anterior entre el 1 de enero y el 31 de diciembre de 2015

	Notas	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reserva de ganancias y pérdidas por planes de beneficios definidos	Reservas de ganancias o pérdidas en la remediación de activos financieros disponibles para la venta	Otras Reservas Varias	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
		MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Patrimonio al comienzo del período	25	39.566	(20.406)	-	(1.159)	(2.161)	6.970	(16.756)	141.538	164.348	31.487	195.835
Cambios en patrimonio												
Resultado integral												
Ganancia (pérdida)	25	-	-	-	-	-	-	-	57.339	57.339	(1.023)	56.316
Otro resultado integral		-	(13.394)	(706)	315	(1.887)	-	(15.672)	-	(15.672)	-	(15.672)
Resultado integral		-	(13.394)	(706)	315	(1.887)	-	(15.672)	57.339	41.667	(1.023)	40.644
Dividendos	26	-	-	-	-	-	-	-	(38.017)	(38.017)	-	(38.017)
Incremento (disminución) por transferencias y otros cambios		6.971	-	-	-	-	(6.970)	(6.970)	(1.571)	(1.570)	(4.918)	(6.488)
Total de cambios en patrimonio		6.971	(13.394)	(706)	315	(1.887)	(6.970)	(22.642)	17.751	2.080	(5.941)	(3.861)
Patrimonio al final del período		46.537	(33.800)	(706)	(844)	(4.048)	-	(39.398)	159.289	166.428	25.546	191.974

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

5) ESTADO DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADO
 Por los períodos de doce meses terminados al 31 de diciembre de 2016 y 2015

	ACUMULADO	
	01.01.16	01.01.15
	31.12.16	31.12.15
	MUSD	MUSD
Estado de flujos de efectivo		
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	616.796	773.477
Otros cobros por actividades de operación	6.871	25.230
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(571.535)	(702.203)
Pagos a y por cuenta de los empleados	(39.663)	(49.266)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(886)	(904)
Otros pagos por actividades de operación	(4.151)	(38.042)
Intereses pagados	-	(11)
Intereses recibidos	950	1.409
Impuestos a las ganancias pagados	(5.017)	(3.352)
Otras entradas de efectivo	(2.168)	30.855
Flujos de efectivo netos procedentes de actividades de operación	1.197	37.193
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(764)	(324)
Importes procedentes de la venta de propiedades, planta y equipo	3.880	7.866
Compras de propiedades, planta y equipo	(13.384)	(10.883)
Compras de activos intangibles	(7.662)	(25.074)
Recursos por ventas de otros activos a largo plazo	23.962	5.696
Dividendos recibidos	15.153	9.468
Intereses recibidos	805	1.169
Otras salidas de efectivo	1.859	(182)
Flujos de efectivo netos procedentes (utilizados en) de actividades de inversión	23.849	(12.264)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Pagos por otras participaciones en el patrimonio	(9.304)	-
Importes procedentes de préstamos de largo plazo	37.448	36.463
Importes procedentes de préstamos de corto plazo	22.291	23.903
Total importes procedentes de préstamos	59.739	60.366
Préstamos de entidades relacionadas	1.228	1.630
Reembolso de préstamos	(67.632)	(47.091)
Pagos de pasivos por arrendamientos financieros	(377)	(413)
Dividendos pagados	(1.540)	(46.807)
Intereses pagados	(6.688)	(6.863)
Otras entradas de efectivo	5.958	1.074
Flujos de efectivo netos utilizados en actividades de financiación	(18.616)	(38.104)
Incremento neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	6.430	(13.175)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	44	(2.936)
Incremento neto de efectivo y equivalentes al efectivo	6.474	(16.111)
Efectivo y equivalentes al efectivo al principio del período	19.213	35.324
Efectivo y equivalentes al efectivo al final del período	25.687	19.213

Las notas adjuntas forman parte integral de estos Estados Financieros Consolidados.

NOTA 1 - INFORMACIÓN CORPORATIVA

AGUNSA, es una Sociedad Anónima Abierta (Chilena) inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros con el N° 360 y registrada en la Bolsa de Comercio de Santiago, a través de la cual se transan sus acciones, tiene su domicilio social en Urriola 87 Valparaíso, posee 13 subsidiarias nacionales y 11 extranjeras, respecto de estas últimas, Inversiones Marítimas Universales S.A., a su vez tiene 12 subsidiarias también extranjeras, que participan en sus Estados Financieros Consolidados.

AGUNSA fue constituida el 9 de julio de 1960 como sociedad anónima cerrada, posteriormente, con motivo de su fusión con Inversiones Cabo Froward S.A., en octubre de 1994, se modifican sus estatutos, conservando su nombre y objeto social pasando, a partir de esa fecha, a constituirse como sociedad anónima abierta.

Su giro principal es actuar como Agente de Naves, Empresa de Lanchaje, de Muellaje, Logística y Distribución de cargas a nivel nacional e internacional.

El Controlador de la Sociedad y Matriz última del grupo, es Grupo Empresas Navieras S.A., compañía que a su vez no tiene controlador y posee el 69,8286% de la propiedad de AGUNSA.

NOTA 2 - CRITERIOS CONTABLES

Base de preparación y medición de los Estados Financieros

1. Declaración de cumplimiento

Los presentes Estados Financieros Consolidados han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF o IFRS en su sigla en inglés), emitidas por el International Accounting Standards Board (IASB) y la Norma Internacional de Contabilidad N°1 (NIC 1) denominada "Presentación de Estados Financieros" y representan la adopción integral, explícita y sin reservas de la referida norma. En adelante pueden utilizarse las denominaciones NIC o IAS indistintamente incorporada a las mismas.

"Aplicación retroactiva de las Normas Internacionales de Información Financiera (NIIF).

Con fecha 17 de octubre de 2014 la SVS emitió el Oficio Circular N° 856, instruyendo a las entidades fiscalizadas registrar en el ejercicio 2014 contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos producidos por efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N° 20.780. Tal tratamiento contable difiere de lo establecido por la Norma Internacional de Contabilidad N° 12 (NIC 12) y, por lo tanto, representó un cambio en el marco de preparación y presentación de información financiera que había sido adoptado hasta esa fecha.

Considerando que lo expresado en el párrafo anterior representó un desvío puntual y temporal de las NIIF, a contar de 2016 y conforme a lo establecido en el párrafo 4A de la NIIF 1, la Sociedad ha decidido aplicar retroactivamente dichas normas (de acuerdo con la NIC 8 "Políticas contables, cambios en las estimaciones contables y errores") como si nunca hubiera dejado de aplicarlas.

Dado que lo indicado en el párrafo anterior no modifica ninguna de las cuentas expuestas en los estados de situación financiera al 31 de diciembre de 2016 y 2015, como tampoco al 31 de diciembre de 2015 y 2014, conforme lo expresado en el párrafo 40A de la NIC 1 "Presentación de estados Financieros", no resulta necesaria la presentación del estado de situación financiera al 1 de enero de 2015 (tercera columna)."

Continuación NOTA 2 – CRITERIOS CONTABLES APLICADOS

Estos Estados Financieros Consolidados reflejan fielmente la situación financiera de AGUNSA al 31 de diciembre de 2016, 31 de diciembre de 2015 y los resultados de las operaciones y resultados integrales, por el período de doce meses terminados al 31 de diciembre de 2016 y 2015, los cambios en el patrimonio y los flujos de efectivo por el período de doce meses terminados al 31 de diciembre de 2016 y 2015.

Los Estados Consolidados de Situación Financiera al 31 de diciembre de 2015, y de Resultados por Función, Resultados Integrales, de Cambios en el Patrimonio y de Flujos de Efectivo por el período de doce meses terminados el 31 de diciembre de 2015, que se incluyen en el presente informe para efectos comparativos, también han sido preparados de acuerdo a IFRS siendo los principios y criterios contables aplicados consistentes con los utilizados en 2016.

Los estados financieros consolidados han sido autorizados por el Directorio de la sociedad con fecha 30 de marzo de 2017.

2. Modelo de presentación de estados financieros

De acuerdo a lo descrito en la circular 1879, de la SVS, AGUNSA cumple con emitir los siguientes Estados Financieros Consolidados:

- Estado de Situación Financiera Consolidados Clasificados
- Estado de Resultados por Función Consolidados
- Estado de Resultados Integral Consolidados
- Estado de Cambios en el Patrimonio Consolidados
- Estado de Flujo de Efectivo Directo Consolidados
- Notas a los Estados Financieros Consolidados

3. Moneda funcional y de presentación

Los Estados Financieros Consolidados son preparados en su moneda funcional que es el Dólar Estadounidense.

Bajo IFRS la determinación de la moneda funcional se basa en el entorno económico principal en el que opera una entidad, normalmente es aquel en el que ésta genera y emplea el efectivo. AGUNSA en base a la moneda que influye fundamentalmente en los precios de venta de los bienes y servicios, factor mencionado en la NIC 21, ha determinado que su moneda funcional es el Dólar Estadounidense. Los Estados Financieros Consolidados son expresados en la moneda de presentación Miles de Dólares Estadounidenses.

4. Bases de consolidación

La consolidación comprende los Estados de Situación Financiera de AGUNSA y de sus subsidiarias al 31 de diciembre de 2016 y 31 de diciembre de 2015. De igual modo, el Estado de Resultados por Función, el Estado de Resultados Integral, el Estado de Cambios en el Patrimonio y el Estado de Flujos de Efectivo por los períodos de doce meses terminados al 31 de diciembre de 2016 y 31 de diciembre de 2015.

Las sociedades subsidiarias se consolidan por el método de integración global, integrándose en los Estados Financieros Consolidados la totalidad de sus activos, pasivos, ingresos, gastos y flujos de efectivo una vez realizado los ajustes y eliminaciones correspondientes de las operaciones entre las compañías del grupo consolidado.

Continuación NOTA 2 – CRITERIOS CONTABLES APLICADOS

Las subsidiarias son consolidadas completamente desde la fecha de adquisición, que es la fecha en que AGUNSA obtiene el control, definido como la capacidad de dirigir las actividades relevantes que afecten de forma significativa a los rendimientos de la subsidiaria. Continúan siendo consolidadas hasta la fecha en que dicho control cese.

Los Estados Financieros de las subsidiarias son preparados para el mismo período de reporte que la matriz, aplicando consistentemente las políticas y principios contables correspondientes.

La sociedad mantiene inversiones en subsidiarias con moneda funcional distinta al dólar estadounidense. Para efectos de reporte a la sociedad matriz estas subsidiarias traducen sus estados financieros a la moneda de presentación expresando sus activos y pasivos al tipo de cambio de cierre de cada período y sus resultados al tipo de cambio transaccional o promedio mensual, según cada caso, de acuerdo a la NIC 21.

Cuando la moneda funcional de una subsidiaria es la de una economía hiperinflacionaria, cada entidad reexpresa sus estados financieros de acuerdo a NIC 29 antes de traducir todas las partidas del estado de situación financiera y resultados al tipo de cambio de cierre.

SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN:

RUT	PAÍS		SOCIEDAD NOMBRE SOCIEDAD	MONEDA MATRIZ	MONEDA FUNCIONAL	PORCENTAJE DE PARTICIPACIÓN			
	ORIGEN					DIRECTO %	INDIRECTO %	31.12.16 TOTAL %	31.12.15 TOTAL %
76.087.702-6	CHILE		CONSORCIO AEROPORTUARIO DE MAGALLANES S.A.	CL - AGUNSA	CLP	89,1700	10,8300	100,0000	100,0000
76.139.803-2	CHILE		CONSORCIO AEROPORTUARIO DE CALAMA S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.256.545-5	CHILE		CONSORCIO AEROPORTUARIO LA SERENA S. A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.376.843-0	CHILE		BODEGAS AB EXPRESS S.A.	CL - AGUNSA	CLP	70,0000	-	70,0000	70,0000
76.451.351-7	CHILE		AGUNSA EXTRAPORTUARIO S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	-
79.509.640-K	CHILE		RECURSOS PORTUARIOS Y ESTIBAS LTDA.	CL - AGUNSA	USD	99,9659	-	99,9659	99,9659
79.897.170-0	CHILE		TERMINALES Y SERVICIOS DE CONTENEDORES S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000
82.994.500-2	CHILE		AGENCIAS MARÍTIMAS DEL NORTE S.A.	CL - REPORT	CLP	0,1000	99,9000	100,0000	100,0000
96.400.000-K	CHILE		SOCIEDAD DE CORRETAJE MARÍTIMO UNIVERSAL CHARTERING S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.515.920-7	CHILE		MODAL TRADE S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000
96.687.080-K	CHILE		PETROMAR S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.850.960-8	CHILE		SCL TERMINAL AÉREO SANTIAGO S.A.	CL - SCL	CLP	51,7900	-	51,7900	51,7900
96.858.730-7	CHILE		PORTUARIA PATACHE S. A.	CL - AGUNSA	CLP	50,0000	24,9800	74,9800	74,9800
99.504.920-1	CHILE		VALPARAÍSO TERMINAL DE PASAJEROS S.A.	CL - AGUNSA	USD	99,3100	0,6900	100,0000	100,0000
Extranjero	ARGENTINA		AGUNSA ARGENTINA S. A.	CL - AGUNSA	ARS	95,0000	5,0000	100,0000	100,0000
Extranjero	ARGENTINA		MARPACÍFICO S. A.	PA - IMUSA	ARS	-	100,0000	100,0000	100,0000
Extranjero	ARGENTINA		INVERSIONES MARÍTIMAS UNIVERSALES ARGENTINA S.A.	PA - IMUSA	ARS	-	100,0000	100,0000	100,0000
Extranjero	BRASIL		AGUNSA SERVICIOS MARITIMOS LTDA.	AR - AGUNSA	BRL	-	99,0000	99,0000	99,0000
Extranjero	CHINA		CCNI HONG KONG LTD.	PA - IMUSA	CNY	-	-	-	100,0000
Extranjero	CHINA		AGUNSA LOGISTICS (HK) LIMITED	PA - IMUSA	CNY	-	100,0000	100,0000	100,0000
Extranjero	COLOMBIA		AGUNSA LOGISTICS S.A.S.	PA - IMUSA	COP	-	60,0000	60,0000	61,3300
Extranjero	COSTA RICA		AGUNSA COSTA RICA S. A.	PA - IMUSA	CRC	-	100,0000	100,0000	100,0000
Extranjero	ECUADOR		AGENCIA MARÍTIMA GLOBAL S.A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		MODAL TRADE S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		PORTRANS S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		ARETINA S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	EL SALVADOR		AGUNSA EL SALVADOR S.A.	GT - AGUNSA	USD	-	100,0000	100,0000	100,0000
Extranjero	ESPAÑA		AGUNSA EUROPA S. A.	CL - AGUNSA	EUR	70,0000	30,0000	100,0000	100,0000
Extranjero	ESPAÑA		RECONSA LOGISTICA S.L.	ES - AGUNSA	EUR	-	100,0000	100,0000	100,0000

CONTINUACIÓN NOTA 2 - SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN

RUT	PAÍS ORIGEN	NOMBRE SOCIEDAD	SOCIEDAD MATRIZ	MONEDA FUNCIONAL	PORCENTAJE DE PARTICIPACIÓN			
					DIRECTO %	INDIRECTO %	31.12.16 TOTAL %	31.12.15 TOTAL %
Extranjero	ESPAÑA	MODAL TRADE EUROPA S.L.	ES - AGUNSA	EUR	-	100,0000	100,0000	100,0000
Extranjero	GUATEMALA	AGUNSA GUATEMALA S. A.	PA - IMUSA	GTQ	-	98,2800	98,2800	98,2800
Extranjero	GUATEMALA	COMERCIOS, REPRESENTACIONES Y ALIANZAS ESTRATÉGICAS S.A.	PA - IMUSA	GTQ	-	100,0000	100,0000	100,0000
Extranjero	HONDURAS	AGUNSA HONDURAS S.A.	GT - AGUNSA	USD	-	100,0000	100,0000	100,0000
Extranjero	ITALIA	AGUNSA ITALIA S.R.L.	PA - IMUSA	EUR	-	60,0000	60,0000	60,0000
Extranjero	JAPÓN	CCNI JAPAN LTD.	PA - IMUSA	JPY	-	100,0000	100,0000	100,0000
Extranjero	KOREA	CCNI KOREA LTD.	PA - IMUSA	KRW	-	-	-	100,0000
Extranjero	MÉXICO	AGUNSA L&D S.A. de C.V.	CL - AGUNSA	MXN	99,0000	1,0000	100,0000	100,0000
Extranjero	MÉXICO	MODAL TRADE S. A. de C.V.	MX -AGUNSA	MXN	-	100,0000	100,0000	100,0000
Extranjero	MÉXICO	AGUNSA AGENCIA NAVIERA S.A. DE C.V.	MX -AGUNSA	MXN	-	60,0000	60,0000	60,0000
Extranjero	MÉXICO	AGUNSA REPRESENTACIONES S.A. DE C.V.	MX -AGUNSA	MXN	-	60,0000	60,0000	60,0000
Extranjero	PANAMÁ	INVERSIONES MARÍTIMAS UNIVERSALES S. A.	CL - AGUNSA	USD	100,0000	-	100,0000	100,0000
Extranjero	PANAMÁ	AGUNSA PANAMÁ S.A.	PA - IMUSA	PAB	-	100,0000	100,0000	55,0000
Extranjero	PANAMÁ	CAMAROS SHIPPING INC.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	AGENCIAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES DEPÓSITO S.A.	PE - IMUPESA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	MODAL TRADE PERÚ S.A.	PE - AGUNSA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	TRANSUNIVERSAL ESTIBAS PERÚ S.A.	PE - IMUPESA	PEN	-	99,9000	99,9000	99,9000
Extranjero	PERÚ	STARCOM PERÚ S.A.C.	PE - IMUPESA	PEN	-	80,0000	80,0000	80,0000
Extranjero	PERÚ	CCNI PERÚ S.A.C.	CL - AGUNSA	USD	100,0000	-	100,0000	100,0000
Extranjero	URUGUAY	AGUNSA URUGUAY S.A.	AR - AGUNSA	UYU	-	100,0000	100,0000	100,0000
Extranjero	USA	AGUNSA MIAMI INC.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
Extranjero	USA	FAX CARGO CORPORATION	PA - IMUSA	USD	-	-	-	51,0000
Extranjero	USA	MODAL TRADE USA INC.	CL - MTRADE	USD	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGUNSA VENEZUELA S.A.	PA - IMUSA	VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	APL VENEZUELA S. A.	VE - AGUNSA	VEB	-	60,0000	60,0000	60,0000
Extranjero	VENEZUELA	CCNI DE VENEZUELA, REPRESENTACIONES MARÍTIMAS S.A.	VE - AGUNSA	VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGENCIAS UNIDAS VENEZUELA C.A.	VE - AGUNSA	VEB	-	-	-	60,0000

Glosario de subsidiarias, asociadas y otras entidades relacionadas mencionadas en los Estados Financieros

PAÍS - SIGLA	PAÍS	RAZÓN SOCIAL	RELACIÓN
AR - AGUNSA	Argentina	Agunsa Argentina S.A.	Subsidiaria
AR - IMUSA	Argentina	Inversiones Marítimas Universales Argentina S.A.	Subsidiaria
AR - MARPACÍFICO	Argentina	Marpacífico S.A.	Subsidiaria
BR - AGUNSA	Brasil	Agunsa Servicios Marítimos Ltda.	Subsidiaria
BR - ATLANTIS	Brasil	Atlantis Rio Terminais de Containers Ltda.	Asociada
CL - AGEMAR	Chile	Agencias Marítimas Unidas S.A.	Relacionada
CL - AGENOR	Chile	Agencias Marítimas del Norte S.A.	Subsidiaria
CL - AGENTAL	Chile	Agencias Marítimas Agental Ltda.	Relacionada
CL - AEXSA	Chile	Agunsa Extraportuario S.A.	Subsidiaria
CL - ATI	Chile	Antofagasta Terminal Internacional S.A.	Relacionada
CL - AUSTRAL	Chile	Transportes Austral S.A.	Relacionada
CL - BODEGAS ABX	Chile	Bodegas AB Express S.A.	Subsidiaria
CL - CACSA	Chile	Consortio Aeroportuario de Calama S.A.	Subsidiaria
CL - CAMSA	Chile	Consortio Aeroportuario de Magallanes S.A.	Subsidiaria
CL - CASSA	Chile	Consortio Aeroportuario de La Serena S.A.	Subsidiaria
CL - CMC	Chile	Compañía Marítima Chilena S.A.	Relacionada
CL - CPT	Chile	CPT Empresas Marítimas S.A.	Asociada
CL - CPT INMOBILIARIA	Chile	CPT Inmobiliaria S.A.	Relacionada
CL - FRAMAR	Chile	Inversiones Framar S.A.	Relacionada
CL - FRASAL	Chile	Compañía Naviera Frasal S.A.	Relacionada
CL - FRASUR	Chile	Servicios Integrales Frasur S.A.	Relacionada
CL - FROWARD	Chile	Portuaria Cabo Froward S.A.	Relacionada
CL - GEN	Chile	Grupo Empresas Navieras S.A.	Matriz
CL - ITI	Chile	Iquique Terminal Internacional S.A.	Relacionada
CL - JB MARITIMA	Chile	Jotabe Maritima Ltda.	Relacionada
CL - LILSA	Chile	Logística e Inmobiliaria Lipangue S.A.	Asociada
CL - LNG TUGS	Chile	LNG TUGS Chile S.A.	Relacionada
CL - MTRADE	Chile	Modal Trade S.A.	Subsidiaria
CL - NASA	Chile	Naviera Austral S.A.	Relacionada
CL - NAUTILUS	Chile	Marítima Nautilus S.A.	Relacionada
CL - NAVIERA PUELICHE	Chile	Naviera Puelche S.A.	Relacionada
CL - PETROMAR	Chile	Petromar S.A.	Subsidiaria
CL - PPSA	Chile	Portuaria Patache S.A.	Subsidiaria
CL - QUELLON	Chile	Puerto Quellón S.A.	Relacionada
CL - REDES	Chile	Redes y Servicios del Sur S.A.	Relacionada
CL - REMOLCADORES	Chile	CPT Remolcadores S.A.	Relacionada
CL - REMTOC	Chile	Remolcadores Tocopilla Ltda.	Relacionada
CL - REPORT	Chile	Recursos Portuarios y Estibas Ltda.	Subsidiaria
CL - SALFA	Chile	Inmobiliaria Salfra S.A.	Relacionada
CL - SALTEK	Chile	Transportes y Servicios Saltek S.A.	Relacionada
CL - SCL	Chile	SCL Terminal Aéreo de Santiago S.A.	Subsidiaria
CL - SERPOR	Chile	Servicios Portuarios Quellón S.A.	Relacionada
CL - SURPROCESO	Chile	Sur Proceso S.A.	Relacionada
CL - TERMACHI	Chile	Terminales Marítimos Chilenos Ltda.	Relacionada
CL - TESCO	Chile	Terminales y Servicios de Contenedores S.A.	Subsidiaria
CL - TPA	Chile	Terminal Puerto Arica S.A.	Relacionada
CL - TRANSFOOD	Chile	Transfood S.A.	Relacionada
CL - TRANSMARCHILAY	Chile	Transporte Marítimo Chiloié Aysén S.A.	Relacionada
CL - TRANSPORTES PUELCH	Chile	Transportes Puelche S.A.	Relacionada
CL - TRASUR	Chile	Trasur S.A.	Relacionada
CL - TTPSA	Chile	Talcahuano Terminal Portuario S.A.	Relacionada
CL - UNICHART	Chile	Sociedad de Corretaje Marítimo Universal Chartering S.A.	Subsidiaria
CL - VTP	Chile	Valparaíso Terminal de Pasajeros S.A.	Subsidiaria
CN - AGUNSA	China	Agunsa Logistics (HK) Limited	Subsidiaria
CO - AGUNSA	Colombia	Agunsa Logistics S.A.S.	Subsidiaria
CO - MARITRANS	Colombia	Maritrans Ltda.	Asociada
CO - TRANSDEPOT	Colombia	Transdepot Ltda.	Asociada
CR - AGUNSA	Costa Rica	Agunsa Costa Rica S. A.	Subsidiaria
EC - AGUNSA	Ecuador	Agunsa Ecuador S.A.	Subsidiaria
EC - ARETINA	Ecuador	Aretina S. A.	Subsidiaria
EC - EBONIRI	Ecuador	Eboniri S.A.	Relacionada
EC - MARGLOBAL	Ecuador	Agencia Marítima Global Marglobal S.A.	Subsidiaria
EC - MTRADE	Ecuador	Modal Trade S. A.	Subsidiaria
EC - PORTRANS	Ecuador	Portrans S. A.	Subsidiaria
EC - SAGEMAR	Ecuador	Servicios y Agenciamiento Marítimo S.A.	Relacionada
EC - SOCIEPORT	Ecuador	Agencia Naviera Socieport Cía. Ltda.	Relacionada

Glosario de subsidiarias, asociadas y otras entidades relacionadas mencionadas en los Estados Financieros

PAÍS - SIGLA	PAÍS	RAZÓN SOCIAL	RELACIÓN
EC - TPMSA	Ecuador	Terminal Puerto de Manta TPM S.A.	Subsidiaria
EC - WHLE	Ecuador	Wanhai Lines Ecuador S.A.	Asociada
SV - AGUNSA	El Salvador	Agunsa El Salvador S.A.	Subsidiaria
ES - AGUNSA	España	Agunsa Europa S.A.	Subsidiaria
ES - MTRADE	España	Modal Trade Europa S.L.	Subsidiaria
ES - RECONSA	España	Reconsa Logística S.L.	Subsidiaria
ES - TERMASA	España	Terminales Marítimas S.A.	Asociada
ES - TMBSA	España	Terminales Marítimas de Bilbao S.A.	Relacionada
GT - AGUNSA	Guatemala	Agunsa Guatemala S.A.	Subsidiaria
GT - CRAESA	Guatemala	Comercios, Representaciones y Alianzas Estratégicas S.A.	Subsidiaria
HN - AGUNSA	Honduras	Agunsa Honduras S.A.	Subsidiaria
IT - AGUNSA	Italia	Agunsa Italia S.R.L.	Subsidiaria
IT - NUOVO BORGO	Italia	Nuovo Borgo Terminal Containers S.R.L.	Asociada
JP - CCNI	Japón	CCNI Japan Ltd.	Subsidiaria
MX - AGUNSA	México	Agunsa L&D S.A. de C.V.	Subsidiaria
MX - MTRADE	México	Modal Trade S. A. de C.V.	Subsidiaria
MX - NAVIERA	México	Agunsa Agencia Naviera S.A. de C.V.	Subsidiaria
MX - REPRESENTACIONES	México	Agunsa Representaciones S.A. de C.V.	Subsidiaria
PA - AGUNSA	Panamá	Agunsa Panamá S.A.	Subsidiaria
PA - BEST CHANNEL	Panamá	Best Channel Bunkering Corp.	Relacionada
PA - CAMAROS	Panamá	Camaros Shipping Inc.	Subsidiaria
PA - IMUSA	Panamá	Inversiones Marítimas Universales S.A.	Subsidiaria
PA - INMARSA	Panamá	Inversiones Marítimas CPT Panamá S.A.	Relacionada
PA - SOUTHCAPE	Panamá	South Cape Financial Maritime Corp.	Relacionada
PE - AGEMARPE	Perú	Inmobiliaria Agemarpe S.A.C.	Asociada
PE - AGUNSA	Perú	Agencias Universales Perú S.A.	Subsidiaria
PE - CCNI	Perú	CCNI Perú S.A.C.	Subsidiaria
PE - EMS	Perú	Empresa Marítima del Sur S.A.C.	Relacionada
PE - IMUDESA	Perú	Inversiones Marítimas Universales Depósito S.A.	Subsidiaria
PE - IMUPESA	Perú	Inversiones Marítimas Universales Perú S.A.	Subsidiaria
PE - INMARSA	Perú	Inversiones Marítimas CPT Perú S.A.	Relacionada
PE - MTRADE	Perú	Modal Trade Perú S.A.	Subsidiaria
PE - STARCOM	Perú	Starcom Perú S.A.C.	Subsidiaria
PE - TRANSUNIVERSAL	Perú	Transuniversal Estibas Perú S.A.	Subsidiaria
PT - AGUNSA	Portugal	Agunsa LDA	Asociada
UY - AGUNSA	Uruguay	Agunsa Uruguay S.A.	Subsidiaria
UY - TRANSGRANEL	Uruguay	Transgranel S.A.	Asociada
US - AGUNSA	USA	Agunsa Miami Inc.	Subsidiaria
US - FIT	USA	Florida International Terminal	Asociada
US - MTRADE	USA	Modal Trade Usa Inc.	Subsidiaria
VE - AGUNSA	Venezuela	Agunsa Venezuela S.A.	Subsidiaria
VE - APL	Venezuela	APL de Venezuela Representaciones Marítimas S.A.	Subsidiaria
VE - CCNI	Venezuela	CCNI de Venezuela, Representaciones Marítimas S.A.	Subsidiaria
VE - SELINGER	Venezuela	Selinger Estibadores C.A.	Asociada
VE - TAYUKAY	Venezuela	Consortio Tayukay C.A.	Asociada

Glosario de monedas mencionadas en los Estados Financieros

Nombre de la moneda	Código ISO 4217
Peso Argentino	ARS
Real Brasileño	BRL
Unidades de Fomento (Chile)	CLF
Peso Chileno	CLP
Hong Kong dólar	CNY
Euro	EUR
Yen Japonés	JPY
Peso Mexicano	MXN
Nuevo Sol Peruano	PEN
Dólares Estadounidenses	USD
Bolívar Venezolano	VEB

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

5. Efectivo y efectivo equivalente

El Efectivo y Efectivo Equivalente reconocido en los Estados Financieros comprende los saldos bancarios, depósitos a plazo, fondos mutuos, y otras inversiones cuya principal característica es su liquidez con vencimiento de tres meses o menos. Estas partidas se registran a costo histórico más intereses devengados.

Las inversiones clasificadas como Efectivo Equivalente se negocian en el mercado y devengan intereses de acuerdo a una tasa pactada. El interés devengado sobre dichas inversiones se registra en el Estado de Resultados por Función en cada cierre financiero.

Las inversiones en fondos mutuos son del tipo Money Market, de corto plazo, y de gran liquidez. Estos fondos tienen riesgos relativamente bajos y generan una rentabilidad dentro de un rango acotado.

6. Otros activos financieros corrientes

a) Activos financieros a valor razonable con cambios en resultados

El Grupo clasifica sus activos financieros dentro de esta categoría cuando el objetivo de las inversiones realizadas es obtener rentabilidad a corto plazo dada la variación de los precios de mercado. El valor del activo se registra financieramente como activo corriente en la fecha de negociación.

Estos activos se valorizan a valor razonable, y la variación de éstos se registra en el Estado de Resultados por Función según sea un aumento de valor (utilidad) o como una disminución de valor (pérdida).

- i) Para aquellos instrumentos que se transan en el mercado activo y que no son considerados como equivalentes de efectivo, el valor está dado por el precio de mercado.
- ii) En otros casos, cuando los instrumentos financieros son únicos y no tienen cotización en un mercado activo, es necesario recurrir a modelos de valoración, tomando los inputs de mercado coherentes para el cálculo del valor, es el caso de los instrumentos derivados.

b) Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta, se valorizan a valor justo cuando es posible determinarlo de forma fiable a la fecha de cierre de los Estados Financieros.

Las variaciones del valor razonable, se registran con cargo o abono a una Reserva del Patrimonio denominada "Reservas de ganancias o pérdidas en la remediación de activos financieros disponibles para la venta", como clasificación de "Otras reservas". En caso de que el valor razonable sea inferior al costo de adquisición, si existe una evidencia objetiva de que el activo ha sufrido un deterioro que no pueda considerarse temporal, la diferencia se registra directamente en el Estado de Resultados por función.

Una vez producida la enajenación de estas inversiones, el monto acumulado en el rubro Reserva del Patrimonio referente a dichas inversiones es imputado íntegramente en el Estado de Resultados por Función. El Grupo mantiene una cartera de bonos clasificados bajo este rubro.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS**7. Otros activos no financieros, corrientes**

Son aquellos activos que por el hecho de ser diferibles y/o amortizados en el tiempo, como son los gastos anticipados (seguros) se reconocen en este rubro. En el ejercicio 2015 se han incluido los rubros de Propiedades, planta y equipo, así como los intangibles de SCL Terminal Aéreo Santiago S.A. debido a que dicha concesión terminó el 30.09.2015.

8. Deudores comerciales y cuentas por cobrar corrientes

Corresponde a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Las cuentas de Deudores Comerciales y Otras Cuentas por Cobrar son valorizadas a costo amortizado, lo cual, es igual al valor de la factura, registrando el correspondiente ajuste en caso de existir evidencia objetiva de riesgo de pago por parte del cliente (deterioro). El cálculo del costo amortizado no presenta diferencias con respecto al monto facturado debido a que la transacción no tiene costos significativos asociados.

9. Otros pasivos financieros, corrientes**a) Préstamos que devengan intereses**

Todos los préstamos son inicialmente reconocidos al valor razonable del pago recibido menos los costos de transacción directamente atribuibles. Posteriormente son medidos al costo amortizado usando el método de tasa efectiva de interés. Estos se presentan en el Pasivo Corriente si su vencimiento es menor a un año y en Pasivo No Corriente si es mayor a un año.

Los intereses devengados son registrados en el Estado de Resultados por Función en cada fecha de cierre de los Estados Financieros y los intereses reales se registran en el momento del pago, con cargo a resultados reversando la contabilización por lo devengado.

b) Instrumentos financieros contratos derivados

Los Instrumentos Financieros Derivados pueden ser clasificados como de negociación o como de cobertura según sea su naturaleza; para el último caso, sólo podrían pertenecer a esta categoría si se cumpliera con los requisitos que le permiten aplicar contabilidad de cobertura.

El Grupo AGUNSA mantiene contratos swap de tasa de interés y de moneda de corto plazo y largo plazo, clasificados como derivados de negociación. El valor del swap se calcula como el valor presente de los flujos futuros netos generados por el instrumento, dada una tasa de interés variable proyectada y descontados por dicha tasa. La variación del valor entre un período y otro es registrada en resultados como un ingreso o un gasto financiero y su contrapartida será un activo o pasivo dependiendo si la variación es positiva o negativa.

A partir del 1 de enero de 2016, la subsidiaria Bodegas AB Express S. A. aplica contabilidad de coberturas para una operación de financiamiento denominada en moneda local variable, vía swap de moneda. En particular, el objetivo es cubrir el riesgo de variabilidad de flujos de caja asociado los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

10. Inversiones Contabilizadas Utilizando el Método de la Participación

Las asociadas son entidades sobre las cuales la inversionista tiene influencia significativa, definida como la capacidad de manejar las políticas financieras y operacionales de ellas, sin llegar a tener el control.

Las Inversiones en asociadas son contabilizadas usando el método de la participación. El reconocimiento inicial de la inversión en una asociada o negocio conjunto se registrará al costo y el importe en libros se incrementará o disminuirá para reconocer la parte del inversionista en el resultado del período de la participada después de la fecha de adquisición. La parte del inversionista en el resultado de la participada se reconocerá en el resultado del período del inversionista. Las distribuciones recibidas de la participada reducirán el importe en libros de esta inversión.

11. Provisiones no corrientes por beneficios a los empleados

La Sociedad constituye pasivos por obligaciones por indemnizaciones por años de servicio, cuya obligación nace, en base a lo estipulado en los contratos individuales del personal clave de gerencia. La obligación se trata, de acuerdo con NIC 19, de la misma manera que los planes de beneficios definidos y es registrada como un pasivo y como un gasto en el Estado de Resultados por Función.

El pasivo reconocido en el estado de situación financiera representa el valor presente de la obligación más/menos los ajustes por ganancias o pérdidas actuariales no reconocidas y los costos por servicios pasados.

Las ganancias y pérdidas actuariales que surgen de los ajustes basados en la experiencia y cambios en los supuestos actuariales se imputan íntegramente en el estado de resultados integrales, afectando al Patrimonio de conformidad con los cambios que a contar de 01.01.2013 tuvo la NIC 19 de “Beneficio a los Empleados”, durante el ejercicio económico que se registran.

12. Plusvalía

La plusvalía adquirida es inicialmente medida al costo, el exceso del costo de la combinación de negocios, se mide sobre la participación del interés del Grupo AGUNSA, en el valor justo neto de los activos, pasivos y pasivos contingentes identificables de la adquisición. Luego del reconocimiento inicial, la plusvalía adquirida es medida al costo menos cualquier pérdida acumulada por deterioro.

Los intereses no controladores representan la porción de utilidades o pérdidas y patrimonio que no son propiedad del Grupo AGUNSA y son presentados separadamente en el Estado de Resultados por Función Consolidado, en el Estado de Resultado Integral Consolidado, en el Estado de Cambios del Patrimonio y en el Estado de Situación Financiera Consolidado.

Las adquisiciones de intereses no controladores, son contabilizadas usando el método de extensión de la entidad matriz, donde, la diferencia entre el monto pagado y el valor libro de la porción de los activos netos adquiridos, es reconocida como Menor Valor de Inversión.

Cuando se vende, alguna participación en asociadas, la diferencia entre el precio de venta y los activos netos, más diferencias de conversión acumulada y la plusvalía no amortizada es reconocida en el Estado de Resultados por Función.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

Las combinaciones de negocios en las que la Sociedad adquiere el control de uno o varios negocios mediante la fusión o escisión de varias empresas o por la adquisición de todos los elementos patrimoniales de una empresa o de una parte que constituya uno o más negocios, se registran por el método de adquisición, que supone contabilizar, en la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos por su valor razonable, siempre y cuando éste pueda ser medido con fiabilidad. La diferencia entre el coste de la combinación de negocios y el valor de los activos identificables adquiridos menos el de los pasivos asumidos se registra como fondo de comercio, en el caso en que sea positiva, o como un ingreso en la cuenta de pérdidas y ganancias, en el caso en que sea negativa.

Las combinaciones de negocios para las que en la fecha de cierre del ejercicio no se ha concluido el proceso de valoración necesario para aplicar el método de adquisición se contabilizan utilizando valores provisionales. Estos valores deben ser ajustados en el plazo máximo de un año desde la fecha de adquisición. Los ajustes que se reconozcan para completar la contabilización inicial se realizan de forma retroactiva, de forma que los valores resultantes sean los que se derivarían de haber tenido inicialmente dicha información, ajustándose, por tanto, las cifras comparativas.

13. Conversión de moneda extranjera

a) Información previa

Los Estados Financieros Consolidados son presentados en miles de dólares estadounidenses, que es la moneda funcional y de presentación de la sociedad.

Cada entidad del Grupo determina su propia moneda funcional y las partidas incluidas en los estados financieros de cada entidad son medidas usando esa moneda funcional.

Las transacciones en monedas extranjeras son inicialmente registradas al tipo de cambio de la moneda funcional a la fecha de la transacción.

Los activos y pasivos monetarios denominados en moneda distinta del dólar son traducidos al tipo de cambio de la moneda funcional a la fecha de cierre de los Estados Financieros, mientras que los no monetarios valorados a su costo histórico, se convierten aplicando los tipos de cambio vigente en la fecha en la que tuvo lugar la transacción.

Todas las diferencias de cambio en moneda distinta del dólar que se generan son reconocidas como utilidades o pérdidas según corresponda en el rubro Diferencias de Cambio.

b) Tipos de cambios aplicados

Los tipos de cambios con respecto al dólar estadounidense, aplicados por la sociedad y sus subsidiarias al cierre de los períodos que se indican son los siguientes:

		31.12.16	31.12.15
		USD	USD
* Peso Chileno	CLP	0,00149	0,00141
* Euro	EUR	1,05397	1,09075
* Peso Argentino	ARS	0,06313	0,07605
* Peso Mexicano	MXN	0,05354	0,05811
* Nuevo Sol Peruano	PEN	0,29797	0,29317

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

c) Transacciones en el exterior

La conversión de los activos y pasivos de operaciones en Subsidiarias y Asociadas extranjeras, se efectúan considerando que los ingresos y gastos se convierten a los tipos de cambio vigentes en la fecha de cada transacción, y que los activos, pasivos, y los ajustes a los activos netos, se convierten al tipo de cambio de cierre en la fecha de cada Estado Financiero, según lo dispuesto en IAS 21. Las diferencias de cambio por conversión de las inversiones en moneda funcional distinta del dólar, se llevan con cargo o abono en el Estado de Resultado Integral.

Las diferencias de cambio por conversión se mantienen en la cuenta patrimonial Reservas por diferencias de cambio por conversión hasta la disposición total de la inversión que la originó, ocasión en que se reclasifica del patrimonio al resultado (como un ajuste por reclasificación) cuando se reconozca la ganancia o pérdida de la disposición.

La sociedad considera que existe disposición parcial cuando involucra la pérdida de control de una subsidiaria o pérdida de influencia significativa alterándose la proporción de propiedad sobre la inversión. Al no existir disposición parcial, la entidad no reclasificará al resultado las diferencias de cambio por conversión, manteniéndolas en un componente separado del patrimonio hasta su disposición total.

14. Propiedades, Planta y Equipo

Los activos fijos de Propiedades, Planta y Equipo son medidos al costo de adquisición o construcción, menos depreciación acumulada y pérdida por deterioro cuando esta última corresponda. Los costos en que se incurren por mantenimientos mayores, son reconocidos como Propiedades, Planta y Equipo cuando éstos cumplen con los requisitos definidos en IAS 16. Estos activos son amortizados con cargo a resultados, en el período restante hasta, la próxima mantención mayor programada.

En el momento de enajenación de un bien, cualquier reserva existente reconocida con anterioridad es registrada como parte del costo de venta de dicho bien.

AGUNSA y sus subsidiarias han separado por componentes los bienes raíces en los casos que aplique tal distinción (terrenos y bienes inmuebles).

La sociedad matriz y sus subsidiarias no han determinado valores residuales a bienes de Propiedades, Planta y Equipo ya que no es posible obtener una estimación confiable de este valor al final de su vida útil.

Los bienes clasificados en Propiedades, Planta y Equipo se deprecian en forma lineal, a lo largo de su vida útil, la que se expresa en años. Los terrenos no se afectan con depreciaciones. Las estimaciones de vidas útiles son revisadas al menos anualmente. A continuación se presenta una descripción de las estimaciones de vida útil para los rubros de Propiedades, Planta y Equipos.

		Vida Mínima	Vida Máxima
Edificios	Años	9	60
Planta y Equipo	Años	1	20
Equipamiento de Tecnologías de la Información	Años	2	13
Instalaciones Fijas y Accesorios	Años	1	60
Vehículos de Motor	Años	2	10
Otras Propiedades, Planta y Equipo	Años	3	12

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS
15. Propiedades de inversión

Las Propiedades de Inversión corresponden a terrenos y oficinas de la Subsidiaria Agunsa Europa S.A. y son valorizadas según el modelo del costo, esto es valor de la inversión menos depreciaciones acumuladas y, si hubiere, las pérdidas por deterioro.

16. Inventarios

Los inventarios son valorizados al costo, o al valor neto de realización, el que sea menor dependiendo del tipo de bienes. El Costo de los Inventarios se asigna usando el método FIFO (primera entrada, primera salida) o el Costo Promedio Ponderado (CPP).

El Costo de adquisición comprende el precio de compra, los aranceles de importación y otros impuestos (que no sean recuperables posteriormente de las autoridades fiscales), los transportes, el almacenamiento y otros costos directamente atribuibles a la adquisición de los bienes.

Los descuentos comerciales, las rebajas y otras partidas similares son deducidas para determinar el costo de adquisición.

El valor neto realizable, es el precio estimado de venta en el curso normal del negocio menos los costos estimados para determinar su producción y los costos estimados necesarios para llevar a cabo la venta.

17. Activos intangibles distinto de la plusvalía

Se incluyen los activos no monetarios y Activos Intangibles adquiridos que se reconocen al costo en el reconocimiento inicial.

El costo de los Activos Intangibles que pudieran ser adquiridos en combinaciones de negocios, es su valor razonable a la fecha de adquisición.

Después de su reconocimiento inicial, los Activos Intangibles son registrados al costo menos cualquier amortización acumulada y pérdida por deterioro acumulada.

Los Activos Intangibles generados internamente, no son capitalizados y el gasto es reflejado en el Estado de Resultados por Función en el ejercicio en el cual éste se haya incurrido.

Las vidas útiles de los Activos Intangibles son evaluadas como finitas o indefinidas.

Los Activos Intangibles con vidas finitas son amortizados durante su vida útil económica y los con vida útil indefinida, debe compararse con su valor recuperable en cada cierre de ejercicio.

Las vidas útiles de aquellos intangibles amortizables se presentan agrupadas por sus respectivas clases en la siguiente tabla:

		Mínimo	Máximo
Contratos de Concesión de Aeropuertos	Años	13	15
Patentes, Marcas Registradas y Otros Derechos	Años	6	10
Programas Informáticos	Años	1	4
Otros Activos Intangibles Identificables	Años	4	26

De aplicar deterioro a los Activos Intangibles, anualmente se efectuarán pruebas o cada vez que existen indicadores de que el activo pueda estar deteriorado.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

Los Activos Intangibles corresponden a programas informáticos y valores pagados por derechos de patentes municipales que pueden ser vendidas.

Se incluyen en el rubro, Activos Intangibles derivados de Contratos de Concesión de Aeropuertos. Las subsidiarias Consorcio Aeroportuario de Magallanes S. A., Consorcio Aeroportuario de Calama S.A. y Consorcio Aeroportuario La Serena S.A., en su calidad de sociedades concesionarias preparan y presentan sus estados financieros aplicando IFRIC 12.

En el rubro Otros Activos Intangibles Identificables se encuentran la sub-concesión de Bodegas AB Expres S.A. y Valparaíso Terminal de Pasajeros S.A.

La Sociedad amortiza los Activos Intangibles linealmente durante los años de vida útil asignados.

18. Costos de investigación y desarrollo

Los costos de investigación son cargados a gastos a medida que son incurridos.

19. Deterioro**a) Activos financieros**

La Sociedad evaluará permanentemente y en especial en cada fecha de cierre, la existencia de evidencia objetiva de que un activo financiero o un grupo de activos financieros pudieran estar deteriorados. Para ello la Sociedad revisará la existencia de hechos que, posteriores al reconocimiento inicial del activo, impacten en forma negativa sobre los flujos estimados del activo financiero o grupo de activos financieros analizados.

b) Deudores comerciales y otras cuentas por cobrar

La Compañía evalúa permanentemente y en cada fecha de estado de situación financiera, si sus Deudores Comerciales y otras Cuentas por Cobrar presentan indicios de deterioro.

El deterioro se aplica a aquellas facturas o cuentas por cobrar que definitivamente no serán recuperadas, esto mediante evidencia concreta y objetiva.

c) Deterioro de activos no financieros

En cada fecha de reporte, el Grupo AGUNSA evalúa si existen indicadores de que un activo podría estar deteriorado. Si tales indicadores existen, o cuando se presente un requerimiento anual de pruebas de deterioro de un activo, la sociedad realiza una estimación del monto recuperable del activo.

El monto recuperable de un activo, es el monto mayor entre el valor razonable de un activo o unidad generadora de efectivo menos los costos de venta y su valor en uso.

Cuando el valor libro de un activo excede su monto recuperable, el activo es considerado deteriorado y es disminuido hasta su monto recuperable.

Al evaluar el valor en uso, los futuros flujos de efectivo estimados son descontados a su valor presente usando una tasa de descuento antes de impuesto.

Para determinar el valor razonable menos costos de venta, se usa un modelo de valuación apropiado. Estos cálculos son corroborados por múltiplos de valuación, precios de acciones cotizadas para subsidiarias u otros indicadores de valor razonable disponibles.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

De existir pérdidas integrales de deterioro de operaciones continuas, ellas deben ser reconocidas en el Estado de Resultados en las categorías de gastos, consistentes con la función del activo deteriorado.

Los siguientes criterios también son aplicados en la evaluación de deterioro de activos específicos:

- La Plusvalía adquirida, de existir, es revisada anualmente para determinar si existe o no deterioro que indiquen que el valor libro pueda estar deteriorado.
- Cuando el monto recuperable de la unidad generadora de efectivo es menor al valor libro de ésta, a la cual, se ha asignado Plusvalía adquirida, se reconoce una pérdida por deterioro. Las pérdidas por deterioro relacionadas con la Plusvalía adquirida no pueden ser reversadas en períodos futuros.

20. Cuentas por pagar comerciales y otras cuentas por pagar

Las Cuentas por pagar comerciales y otras cuentas por pagar se registran a su valor nominal. Se incluyen dentro del ítem otras cuentas por pagar facturas por recibir, cobro pólizas por cuenta compañía de seguros, dividendos por pagar a accionistas y otros. Dichas partidas no se encuentran afectas a intereses.

21. Arrendamiento de activos

a) Leasing financiero

Los leasing financieros que transfieren sustancialmente todos los riesgos y beneficios incidentales a la propiedad de la partida arrendada, son capitalizados al comienzo del leasing al valor razonable de la propiedad arrendada o, si es menor, al valor presente de los pagos mínimos del leasing. Los pagos del leasing son distribuidos entre los cargos por financiamiento y la reducción de la obligación de leasing para obtener una tasa constante de interés sobre el saldo pendiente del pasivo. Los gastos financieros son reflejados en el Estado de Resultados por Función.

Los activos en leasing capitalizados son depreciados por el período que resulte menor, entre la vida útil estimada del activo y la vigencia del leasing. En el caso de existir una certeza razonable que se obtendrá la propiedad al final de la vigencia del leasing, la vida útil asignada será la estimada para cada tipo de bien. Los bienes no son de propiedad legal de la empresa hasta que no se ejerce la opción de compra.

b) Leasing operacionales

Los pagos de leasing operacionales son reconocidos linealmente como gastos en el Estado de Resultados por Función durante la vigencia del contrato leasing operacional de existir.

c) Retro-arrendamiento

La Sociedad ha efectuado ventas de propiedades, planta y equipo con pacto de retro-arrendamiento financiero. El resultado obtenido en la venta se difiere durante la vida útil remanente del bien y se amortiza en porción de su depreciación.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS**22. Provisiones**

Las provisiones corresponden a pasivos en los que existe incertidumbre acerca de su cuantía o vencimiento. Se debe reconocer una provisión cuando, y sólo cuando, se dan las siguientes circunstancias:

- a) Una entidad tiene una obligación presente (ya sea legal o implícita) como resultado de un evento pasado;
- b) es probable que la entidad tenga que desprenderse de recursos que comporten beneficios económicos, para cancelar la obligación; y
- c) puede hacerse una estimación fiable del importe de la obligación. En la norma se destaca que sólo en casos extremadamente excepcionales no será posible la estimación de la cuantía de la deuda.

23. Reconocimiento de ingresos y gastos**a) Información previa**

Los ingresos son reconocidos en la medida que es probable que los beneficios económicos fluirán a la sociedad y que éstos pueden ser confiablemente medidos. Los ingresos son medidos al valor razonable del pago recibido, excluyendo descuentos, rebajas y otros impuestos a la venta o derechos que correspondan. Los siguientes son los criterios para el reconocimiento de ingresos.

b) Ingresos operacionales

Los ingresos y gastos se imputan a la cuenta de resultados en función del criterio del devengo, es decir, en la medida que los servicios han sido prestados y sea probable que los beneficios económicos fluyan a la sociedad matriz y a sus subsidiarias y puedan ser confiablemente medidos, con independencia del momento en que se produzca el efectivo o financiamiento derivado de ello.

Los ingresos de la sociedad matriz y/o de sus subsidiarias provienen principalmente de la prestación de los servicios vinculados con la actividad marítima, portuaria, de logística y distribución de cargas, las cuales son realizadas tanto a nivel nacional como internacional.

Los ingresos por los tipos de servicios antes mencionados están basados en tarifas que se han establecido en contratos de agenciamiento tanto con clientes nacionales como extranjeros, teniendo la mayor parte de ellas como moneda de expresión y acuerdo el dólar estadounidense, el cual para el caso de las atenciones a naves opera de acuerdo a las fechas de zarpe y para las atenciones a la carga según el tipo de cambio vigente a la fecha del servicio.

El valor neto del monto facturado es abonado directamente a ingresos operacionales de las líneas de negocios que corresponda, cuyas nominaciones corresponden precisamente a los nombres de segmentaciones por líneas de negocios a nivel consolidado.

c) Costos financieros de actividades no financieras

Se imputan a resultados en función del método del devengado considerando que los de tipo operacional son cargados directamente a las respectivas líneas de negocios.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS**d) Capitalización de costos financieros**

Las subsidiarias del segmento concesiones registran los intereses por financiamiento atribuibles directamente a la construcción de obras objeto de la concesión como activos intangibles y no directamente como gastos del período.

24. Impuestos diferidos e impuesto a las ganancias**a) Impuesto a las ganancias**

El gasto por Impuesto a las Ganancias del período está compuesto por Impuestos Corrientes e Impuestos Diferidos. El gasto por Impuesto a las Ganancias es reconocido en el Resultado por Función, excepto en el caso que esté relacionado con ítems reconocidos directamente en el Patrimonio.

El cargo por impuesto a las ganancias corriente es calculado sobre la base de las leyes tributarias vigentes a la fecha del estado de situación financiera, en los países en los que las subsidiarias y asociadas de Grupo operan y generan renta gravable.

El resultado por impuesto a las ganancias del período, es determinado como la suma del Impuesto Corriente de la sociedad y resulta de la aplicación de la tasa de gravamen sobre la base imponible del período, una vez efectuado los agregados y deducciones que tributariamente son admisibles, menos los créditos tributarios que establece la Ley de Impuesto a la Renta (D.L. 824).

Los activos y pasivos tributarios para el ejercicio actual y ejercicios anteriores son medidos al monto que se espera recuperar o pagar a la autoridad tributaria correspondiente en cada ejercicio de acuerdo a la tasa impositiva vigente.

b) Impuestos diferidos

Los impuestos diferidos son determinados usando el método de las diferencias temporales a la fecha de cada cierre comercial entre la base tributaria de activos y pasivos y sus valores libros para propósitos de reporte financiero.

Los pasivos por impuestos diferidos son reconocidos por todas las diferencias temporales imponibles, excepto:

- Cuando el pasivo por impuestos diferidos surge del reconocimiento inicial de Plusvalía Adquirida de un activo o pasivo en una transacción que no es una combinación de negocios y, en el momento de la transacción, no afecta ni las utilidades contables ni las utilidades o pérdidas tributarias;
- Respecto de diferencias temporales imponibles asociadas con inversiones en subsidiarias y asociadas, donde la oportunidad del reverso de las diferencias temporales puede ser controlada y es probable que tales diferencias no se reversarán en el futuro cercano.

El impuesto diferido se determina usando las tasas de impuesto (y leyes) aprobadas o a punto de aprobarse en la fecha de cierre del Estado de Situación Financiera Consolidado y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

Los activos por impuestos diferidos son reconocidos por todas las diferencias temporales deducibles, créditos tributarios por pérdidas de arrastre no utilizadas, en la medida que es probable que habrá utilidades imponibles contra las cuales las diferencias temporales deducibles y pérdidas tributarias no utilizadas pueden ser aplicadas salvo:

- Cuando el activo por impuestos diferidos relacionado con la diferencia temporal deducible surja del reconocimiento inicial de un activo o pasivo en una transacción que no es una combinación de negocio y, en el momento de la transacción, no afecta ni las utilidades contables ni las utilidades o pérdidas imponibles;
- Respecto de diferencias temporales deducibles asociadas con inversiones en subsidiarias y asociadas, los activos por impuestos diferidos son reconocidos solamente en la medida que es probable que las diferencias temporales serán reversadas en el futuro cercano y habrán utilidades imponibles disponibles contra las cuales se pueden utilizar las diferencias temporales.
- El Impuesto a las Ganancias relacionado con impuestos diferidos reconocidos directamente en patrimonio en el período de transición, también es reconocido en el mismo y no en el Estado de Resultados por Función.

El impuesto a las ganancias (corriente y diferido) es registrado en el estado de resultados salvo que se relacione con un ítem reconocido en Otros resultados integrales, directamente en patrimonio o proviene de una combinación de negocios. En ese caso, el impuesto también es contabilizado en Otros resultados integrales, directamente en resultados o con contrapartida en la plusvalía mercantil, respectivamente.

25. Estado de flujos de efectivo directo

El Estado de Flujo de Efectivo considera los movimientos de caja realizados durante cada ejercicio comercial determinados mediante el método directo, para lo cual se consideran:

- Como flujos de efectivo las entradas y salidas de efectivo de bancos, las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su valor.
- Como actividades de operación o de explotación, las que constituyen la fuente principal de ingresos ordinarios, como también otras actividades no calificadas como de inversión o de financiamiento, incluyendo flujos de dineros provenientes de clientes y representados para financiar operaciones marítimas y portuarias por cuentas de los mismos. Por esta razón, los flujos de efectivo por Cobros procedentes de las ventas de bienes y prestación de servicios representan montos significativamente superiores a los Ingresos por actividades ordinarias, así como los pagos a proveedores por el suministro de bienes y servicios representan montos significativamente mayores a los costos de venta y gastos presentados en el Estado de Resultados por Función.
- Como actividades de inversión, las adquisiciones, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Y finalmente como actividades de financiamiento aquellas que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS**26. Contingencias**

En relación con posibles hechos económicos favorables o desfavorables que pudieran ocurrir después de la fecha de balance, la sociedad matriz y sus subsidiarias, por la condición de ser empresas dedicadas a la prestación de servicios por el sistema de administración o suma alzada previa celebración de contratos con sus respectivos proveedores, clientes nacionales y extranjeros no se ven afectadas a riesgos financieros que ameriten considerar la ocurrencia de pérdidas futuras o posteriores al cierre de sus estados financieros, dejando en claro que de ocurrir algún evento negativo o futuro que sea significativo previo a la publicación de los estados financieros será reconocido contable y financieramente, en el año comercial respectivo.

27. Concesiones

En relación con la IFRIC 12 que considera que la empresa concesionaria tan sólo tiene acceso a la infraestructura para realizar servicio público en nombre del organismo concesionario en Chile (el MOP), las sociedades concesionarias en las que participa AGUNSA, consideran los montos invertidos según las bases de la concesión simplemente como intangibles amortizables en el período que dura la concesión para cada sociedad concesionaria, lo que constituye una operación contractual de intercambio, donde la empresa concesionaria financia, construye comprometiéndose a mantener la infraestructura objeto del contrato a cambio de la explotación onerosa de la misma, siendo tal explotación controlada por el organismo concedente.

28. Responsabilidad de la información y estimaciones realizadas

La información contenida en estos estados financieros consolidados es responsabilidad del Directorio de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las IFRS.

En la preparación de los estados financieros consolidados se han utilizado determinadas estimaciones realizadas por la Gerencia, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Estas estimaciones pueden referirse básicamente a:

- La valoración de activos y plusvalía adquirida para determinar la existencia de pérdidas por deterioro de los mismos.
- La vida útil de las propiedades, plantas y equipos e intangibles.
- Las estimaciones utilizadas para el cálculo del valor razonable de los instrumentos financieros.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.

Estas estimaciones se realizan en base a la mejor información disponible en la fecha de emisión de los presentes estados financieros consolidados, pero es posible que acontecimientos futuros hagan aconsejable modificarlas en los próximos períodos, lo que se haría en forma prospectiva, reconociendo los efectos del cambio de estimaciones en los estados financieros consolidados futuros.

A la fecha de cierre de los presentes estados financieros la sociedad matriz y sus subsidiarias no contemplan situaciones de incertidumbre que lleven asociado un riesgo significativo que supongan cambios materiales en el valor de sus activos o pasivos dentro del ejercicio próximo.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS**29. Resultados por unidades de reajuste**

La variación de las partidas controladas en unidades de fomento (UF) y convertidas a dólares estadounidenses es presentada en el Estado de Resultados por Función bajo "Resultados por unidades de reajuste".

NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS**a) Información previa**

Las mejoras y modificaciones a las IFRS, así como las interpretaciones que han sido publicadas se encuentran detalladas a continuación. A la fecha de estos estados financieros, la mayor parte de estas normas han entrado en vigencia y la Compañía ha aplicado las correspondientes acorde a su actividad.

b) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2016**1. IFRS 14 “Cuentas regulatorias diferidas”**

Publicada en enero 2014. Norma provisional sobre la contabilización de determinados saldos que surgen de las actividades de tarifa regulada (“cuentas regulatorias diferidas”). Esta norma es aplicable solamente a las entidades que aplican la IFRS 1 como adoptantes por primera vez de las IFRS.

2. IFRS 11 “Acuerdos conjuntos”

Sobre adquisición de una participación en una operación conjunta – Publicada en mayo 2014. Esta enmienda incorpora a la norma en cuestión una guía en relación a cómo contabilizar la adquisición de una participación en una operación conjunta que constituye un negocio, especificando así el tratamiento apropiado a dar a tales adquisiciones.

3. NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos intangibles”

Sobre depreciación y amortización – Publicada en mayo 2014. Clarifica que el uso de métodos de amortización de activos basados en los ingresos no es apropiado, dado que los ingresos generados por la actividad que incluye el uso de los activos generalmente refleja otros factores distintos al consumo de los beneficios económicos que tiene incorporados el activo. Asimismo se clarifica que los ingresos son en general una base inapropiada para medir el consumo de los beneficios económicos que están incorporados en activo intangible.

4. NIC 16 “Propiedad, planta y equipo” y NIC 41 “Agricultura”

Sobre plantas portadoras – Publicada en junio 2014. Esta enmienda modifica la información financiera en relación a las “plantas portadoras”, como vides, árboles de caucho y palma de aceite. La enmienda define el concepto de “planta portadora” y establece que las mismas deben contabilizarse como propiedad, planta y equipo, ya que se entiende que su funcionamiento es similar al de fabricación. En consecuencia, se incluyen dentro del alcance de la NIC 16, en lugar de la NIC 41. Los productos que crecen en las plantas portadoras se mantendrá dentro del alcance de la NIC 41. Su aplicación anticipada es permitida.

5. NIC 27 “Estados financieros separados”

Sobre el método de participación – Publicada en agosto 2014. Esta modificación permite a las entidades utilizar el método de la participación en el reconocimiento de las inversiones en subsidiarias, negocios conjuntos y asociadas en sus estados financieros separados. Su aplicación anticipada es permitida.

Continuación NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS
6. IFRS 10 “Estados financieros consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”

Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la IFRS 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria.

7. IFRS 10 “Estados financieros consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”

Publicada en diciembre 2014. La enmienda clarifica sobre la aplicación de la excepción de consolidación para entidades de inversión y sus subsidiarias. La enmienda a IFRS 10 clarifica sobre la excepción de consolidación que está disponible para entidades en estructuras de grupo que incluyen entidades de inversión. La enmienda a NIC 28 permite, a una entidad que no es una entidad de inversión, pero tiene una participación en una asociada o negocio conjunto que es una entidad de inversión, una opción de política contable en la aplicación del método de la participación. La entidad puede optar por mantener la medición del valor razonable aplicado por la asociada o negocio conjunto que es una entidad de inversión, o en su lugar, realizar una consolidación a nivel de la entidad de inversión (asociada o negocio conjunto). La aplicación anticipada es permitida.

8. Enmienda a NIC 1 “Presentación de Estados Financieros”

Publicada en diciembre 2014. La enmienda clarifica la guía de aplicación de la NIC 1 sobre materialidad y agregación, presentación de subtotales, estructura de los estados financieros y divulgación de las políticas contables. Las modificaciones forman parte de la Iniciativa sobre divulgaciones del IASB. Obligatorio para ejercicios iniciados a partir de 01.01.2016. Se permite su adopción anticipada.

c) Mejoras a las Normas Internacionales de Información Financiera (2014) Emitidas en septiembre de 2014
1) IFRS 5 “Activos no corrientes mantenidos para la venta y operaciones interrumpidas”

La enmienda aclara que, cuando un activo (o grupo para disposición) se reclasifica de “mantenidos para la venta “a” mantenidos para su distribución”, o viceversa, esto no constituye una modificación de un plan de venta o distribución, y no tiene que ser contabilizado como tal. Esto significa que el activo (o grupo para disposición) no necesita ser reinstalado en los estados financieros como si nunca hubiera sido clasificado como “mantenidos para la venta” o “mantenidos para distribuir”, simplemente porque las condiciones de disposición han cambiado. La enmienda también rectifica una omisión en la norma explicando que la guía sobre los cambios en un plan de venta se debe aplicar a un activo (o grupo para disposición) que deja de estar mantenido para la distribución, pero que no se reclasifica como “mantenido para la venta”.

Continuación NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS**2) IFRS 7 “Instrumentos financieros: Información a revelar”**

Hay dos modificaciones de la IFRS 7. (1) Contratos de servicio: Si una entidad transfiere un activo financiero a un tercero en condiciones que permiten que el cedente de baja el activo, la IFRS 7 requiere la revelación de cualquier tipo de implicación continuada que la entidad aún pueda tener en los activos transferidos. IFRS 7 proporciona orientación sobre lo que se entiende por implicación continuada en este contexto. La enmienda es prospectiva con la opción de aplicarla de forma retroactiva. Esto afecta también a IFRS 1 para dar la misma opción a quienes aplican IFRS por primera vez. (2) Estados financieros interinos:

La enmienda aclara que la divulgación adicional requerida por las modificaciones de la IFRS 7, "Compensación de activos financieros y pasivos financieros" no se requiere específicamente para todos los períodos intermedios, a menos que sea requerido por la NIC 34. La modificación es retroactiva.

3) NIC 19 “Beneficios a los empleados”

La enmienda aclara que, para determinar la tasa de descuento para las obligaciones por beneficios post-empleo, lo importante es la moneda en que están denominados los pasivos, y no el país donde se generan. La evaluación de si existe un mercado amplio de bonos corporativos de alta calidad se basa en los bonos corporativos en esa moneda, no en bonos corporativos en un país en particular. Del mismo modo, donde no existe un mercado amplio de bonos corporativos de alta calidad en esa moneda, se deben utilizar los bonos del gobierno en la moneda correspondiente. La modificación es retroactiva pero limitada al comienzo del primer período presentado.

4) NIC 34 “Información financiera intermedia”

La enmienda aclara qué se entiende por la referencia en la norma a "información divulgada en otra parte de la información financiera intermedia". La nueva enmienda modifica la NIC 34 para requerir una referencia cruzada de los estados financieros intermedios a la ubicación de esa información. La modificación es retroactiva.

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto significativo en los estados financieros consolidados de la Sociedad.

d) Normas interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción anticipada.**1) IFRS 9 “Instrumentos Financieros”**

Publicada en julio de 2014. El IASB ha publicado la versión completa de la IFRS 9, que sustituye la aplicación de la NIC 39. Esta versión final incluye requisitos relativos a la clasificación y medición de activos y pasivos financieros y un modelo de pérdidas crediticias esperadas que reemplaza el actual modelo de deterioro de pérdida incurrida. La parte relativa a contabilidad de cobertura que forma parte de esta versión final de IFRS 9 había sido ya publicada en noviembre 2013. Su adopción anticipada es permitida.

Continuación NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS**2) IFRS 15 “Ingresos procedentes de contratos con clientes”**

Publicada en mayo 2014. Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; IFRIC 13 Programas de fidelización de clientes; IFRIC 15 Acuerdos para la construcción de bienes inmuebles; IFRIC 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad. Obligatorio para ejercicios iniciados a partir de 01.01.2017. Se permite su aplicación anticipada.

3) IFRS 16 “Arrendamientos”

Publicada en enero de 2016 establece el principio para el reconocimiento, medición, presentación y revelación de arrendamientos. IFRS 16 sustituye a la NIC 17 actual e introduce un único modelo de contabilidad arrendatario y requiere un arrendatario reconocer los activos y pasivos de todos los contratos de arrendamiento con un plazo de más de 12 meses, a menos que el activo subyacente sea de bajo valor. El objetivo es asegurar que los arrendatarios y arrendadores proporcionan relevante la información de una forma que represente fielmente las transacciones. IFRS 16 es efectiva para períodos anuales que comienzan en o después del 1 de enero 2019, su aplicación anticipada está permitida para las entidades que aplican las IFRS 15 o antes de la fecha de la aplicación inicial de la IFRS 16.

4) CINIIF 22 “Transacciones en Moneda Extranjera y Contraprestaciones Anticipadas”

Publicada en diciembre 2016. Esta Interpretación se aplica a una transacción en moneda extranjera (o parte de ella) cuando una entidad reconoce un activo no financiero o pasivo no financiero que surge del pago o cobro de una contraprestación anticipada antes de que la entidad reconozca el activo, gasto o ingreso relacionado (o la parte de estos que corresponda). La interpretación proporciona una guía para cuándo se hace un pago / recibo único, así como para situaciones en las que se realizan múltiples pagos / recibos. Tiene como objetivo reducir la diversidad en la práctica.

5) NIC 7 “Estado de Flujo de Efectivo”

Publicada en febrero de 2016. La enmienda introduce una revelación adicional que permite a los usuarios de los estados financieros evaluar los cambios en las obligaciones provenientes de las actividades financieras.

6) NIC 12 “Impuesto a las ganancias”

Publicada en febrero de 2016. La enmienda clarifica cómo contabilizar los activos por impuestos diferidos en relación con los instrumentos de deuda valorizados a su valor razonable.

Continuación NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS**7) IFRS 2 “Pagos Basados en acciones”**

Publicada en Junio 2016. La enmienda clarifica la medición de los pagos basados en acciones liquidados en efectivo y la contabilización para los cambios en los cargos por premios. Adicionalmente introduce excepción a los principios de IFRS 2 que requerirá el tratamiento de los premios como si fuera todo liquidación como un instrumento de patrimonio, cuando el empleador es obligado a retener el impuesto relacionados con los pagos basados en acciones.

8) IFRS 15 “Ingresos procedentes de contratos con clientes”

Publicada en abril 2016. La enmienda introduce aclaraciones a la guía para la identificación de obligaciones de desempeño en los contratos con clientes, contabilización de licencias de propiedad intelectual y la evaluación de principal versus agente (presentación bruta versus neta del ingreso).

Incluye nuevos y modificados ejemplos ilustrativos como guía, así como ejemplos prácticos relacionados con la transición a la nueva norma de ingresos.

9) IFRS 4 “Contratos de Seguro”, con respecto a la aplicación de la IFRS 9 “Instrumentos Financieros”

Publicada en septiembre 2016. La enmienda introduce dos enfoques: (1) enfoque de superposición, que da a todas las compañías que emiten contratos de seguros la opción de reconocer en otro resultado integral, en lugar de pérdidas y ganancias, la volatilidad que podría surgir cuando se aplica la IFRS 9 antes que la nueva norma de contratos de seguros) y (2) exención temporal de IFRS 9, que permite a las compañías cuyas actividades son predominantemente relacionadas a los seguros, aplicar opcionalmente una exención temporal de la IFRS 9 hasta el año 2021, continuando hasta entonces con la aplicación de NIC 39.

10) NIC 40 “Propiedades de Inversión”

En relación a las transferencias de propiedades de inversión. Publicada en diciembre 2016. La enmienda clarifica que para transferir para, o desde, propiedades de inversión, debe existir un cambio en el uso. Para concluir si ha cambiado el uso de una propiedad debe existir una evaluación (sustentado por evidencias) de si la propiedad cumple con la definición.

11) IFRS 1 “Adopción por primera vez de las IFRS”

Relacionada con la suspensión de las excepciones a corto plazo para los adoptantes por primera vez con respecto a la NIIF 7, NIC 19 y NIIF 10. Publicada en diciembre 2016.

12) IFRS 12 “Información a Revelar sobre Participaciones en Otras Entidades”

Publicada en diciembre 2016. La enmienda clarifica el alcance de ésta norma. Estas modificaciones deben aplicarse retroactivamente a los ejercicios anuales que comiencen a partir del 1 de enero de 2017.

Continuación NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS**13) NIC 28 “Inversiones en Asociadas y Negocios Conjuntos”**

En relación a la medición de la asociada o negocio conjunto al valor razonable. Publicada en diciembre 2016.

La administración de la Sociedad estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tendrá un impacto significativo en los Estados Financieros Consolidados de la Sociedad en el período de su primera aplicación, a excepción de la aplicación de la IFRS 16 por la cual la administración se encuentra en proceso de análisis de los efectos que dicha aplicación pueda tener en los estados financieros a partir del 1 de enero de 2019.

NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS

a) Información previa

Conforme a las definiciones establecidas en IFRS 8 “Segmentos Operativos”, la sociedad definió sus segmentos de explotación considerando las actividades de negocio que desarrolla, por las que pueda obtener ingresos e incurrir en gastos, incluidos los ingresos ordinarios y los gastos de transacciones con otros componentes de la misma sociedad.

b) Descripción de los tipos de segmentos propios de la actividad

Se ha determinado que la sociedad y sus subsidiarias se deben organizar básica e internamente con los siguientes segmentos:

- Agenciamiento
- Concesiones y Terminales
- Logística
- Otros

Los principales servicios de los segmentos señalados son:

El Segmento Agenciamiento comprende servicios tales como: Agenciamiento General, Agenciamiento de naves, Servicios Documentales, Administración de contenedores, Bunkering para naves en los puertos que Agunsa está presente y servicios prestados por los equipos marítimos.

El Segmento Concesiones y Terminales comprende servicios tales como: Concesiones de Terminales Marítimos y Terminales Aéreos donde se presta un servicio integral en torno a las cargas, pasajeros, terminales y transporte de comercio internacional. Además, dentro de los Terminales Marítimos se presentan servicios de estiba, desestiba, consolidación y desconsolidación de la carga.

El Segmento Logística comprende servicios tales como: Transporte, almacenaje, distribución, venta y arriendo de contenedores, servicios a la carga realizados con los equipos terrestres.

El Segmento Otros presenta todos los resultados no contenidos en los segmentos anteriores.

c) Nómina de principales clientes:

Anglo American Sur S.A.	NYK Bulk & Projects Carriers Ltd.
Dirección General de Aeronáutica Civil	Ultramar Agencia Marítima Limitada
Australis Mar S.A.	Tramp Oil & Marine (Chile) Limitada
Samsung SDS Global Chile Ltda.	American President Line
Hamburg Sud Chile	Terminal Puerto Arica S.A.
Compañía Marítima Chilena S.A.	Maersk S.A.
Mantos Copper S.A.	Yang Ming Marine Transport Corp.
Hasbro Chile Ltda.	Cía. Siderúrgica Huachipato S.A.
Pantos Logistics Chile S.P.A.	Kawasaki Kisen Kaisha Ltd.
Hapag Lloyd Chile S.P.A.	Cermaq Chile S.A.

De los principales clientes, no hay ninguno que por sí solo represente más del 10% de los Ingresos ordinarios totales consolidados.

Continuación NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS
d) Explicación de la medición de la utilidad o pérdida y de los activos y pasivos

La sociedad para los segmentos informados ocupó los siguientes criterios para la medición del resultado, activos y pasivos.

- El resultado de cada segmento está compuesto por ingresos y gastos propios de operaciones atribuibles directamente a cada uno de los segmentos informados. Para aquellos resultados que no cuentan con un segmento definido; la sociedad ha realizado una asignación en base a los ingresos ordinarios de cada segmento.
- En relación a los activos y pasivos informados para cada segmento operativo, corresponden a aquellos que participan directamente en la prestación del servicio u operación atribuibles directamente a cada segmento.
- Para aquellos activos y pasivos que no cuentan con un segmento definido, la sociedad ha realizado una asignación en base a los ingresos ordinarios de cada segmento.

e) Información sobre áreas geográficas

Según IFRS 8.33, de Información sobre áreas geográficas la sociedad matriz, AGUNSA cumple en informar acerca de sus ingresos de actividades ordinarias atribuidas al país de origen de la sociedad y procedente de otros países.

Ingresos de Actividades Ordinarias	31.12.16		31.12.15	
	MUSD	%	MUSD	%
Chile	185.285	59,4%	240.109	59,4%
Ecuador	38.528	12,4%	41.046	10,2%
España	21.335	6,8%	27.002	6,7%
Panamá	1.892	0,6%	9.979	2,5%
Perú	46.509	14,9%	50.112	12,4%
Otros países	18.133	5,9%	35.727	8,8%
Totales:	311.682	100,0%	403.975	100,0%

Del mismo modo, se presenta a continuación los activos no corrientes localizados en Chile (el país en que reside la sociedad) y, en total, los activos no corrientes localizados en otros países en que la sociedad y sus subsidiarias tienen inversiones. Se han excluido de los activos no corrientes de ambos períodos, los impuestos diferidos de acuerdo a IFRS 8.33b.

Activos No Corrientes	31.12.16		31.12.15	
	MUSD	%	MUSD	%
Chile	256.271	77,3%	239.479	74,1%
Ecuador	27.180	8,2%	26.591	8,2%
España	9.786	3,0%	11.114	3,4%
Panamá	8.424	2,5%	16.425	5,1%
Perú	26.011	7,8%	25.662	7,9%
Otros países	3.842	1,2%	3.953	1,3%
Totales:	331.514	100,0%	323.224	100,0%

Continuación NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS

f) RESULTADOS POR SEGMENTOS						
Período de doce meses terminado al 31 de diciembre de 2016	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total Operaciones continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	87.545	38.389	185.746	2	311.682	311.682
Ingresos financieros (intereses)	14	726	17	1.152	1.909	1.909
Gastos financieros (intereses)	(93)	(841)	(1.427)	(4.595)	(6.956)	(6.956)
Depreciaciones y amortizaciones	(4.373)	(12.228)	(5.988)	(1.564)	(24.153)	(24.153)
Sumas de partidas significativas de gastos, Total	(74.763)	(25.814)	(161.779)	(18.760)	(281.116)	(281.116)
Ganancia (Pérdida) del Segmento informado, Total	8.330	232	16.569	(23.765)	1.366	1.366
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	10.508	2.045	(117)	-	12.436	12.436
Sumas de Otras Partidas significativas, No Monetarias, Total	191	(395)	(1.059)	237	(1.026)	(1.026)
Ganancia (Pérdida) antes de impuestos	19.029	1.882	15.393	(23.528)	12.776	12.776
Gastos (Ingresos) sobre Impuesto a las Ganancias	(806)	(166)	(2.721)	2.234	(1.459)	(1.459)
Ganancia (Pérdida)	18.223	1.716	12.672	(21.294)	11.317	11.317
Ganancia (pérdida), atribuible a los propietarios de la controladora	17.181	3.536	12.634	(21.294)	12.057	12.057
Ganancia (pérdida), atribuible a participaciones no controladoras	1.042	(1.820)	38	-	(740)	(740)
Ganancia (Pérdida)	18.223	1.716	12.672	(21.294)	11.317	11.317
Gasto por beneficio a los empleados	(14.956)	(10.611)	(35.329)	(12.597)	(73.493)	(73.493)
Activos de los Segmentos (corrientes)	52.446	26.403	3.502	51.572	133.923	133.923
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	66.527	8.122	2.306	-	76.955	76.955
Activos No Corrientes del Segmento (menos Inversiones)	31.062	94.404	116.478	19.731	261.675	261.675
Activos de los Segmentos (totales)	150.035	128.929	122.286	71.303	472.553	472.553
Pasivos de los "Segmentos" (Total Pasivos)	25.856	62.876	52.016	143.944	284.692	284.692
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	(10.510)	8.887	(3.969)	6.789	1.197	1.197
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	7.436	16.788	378	(753)	23.849	23.849
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(5.986)	(6.134)	(3.710)	(2.786)	(18.616)	(18.616)

Continuación NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS

g) RESULTADOS POR SEGMENTOS						
Período de doce meses terminado al 31 de diciembre de 2015						
	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total Operaciones continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	115.524	87.587	199.888	976	403.975	403.975
Ingresos financieros (intereses)	26	2.045	16	1.440	3.527	3.527
Gastos financieros (intereses)	(727)	(1.266)	(1.319)	(6.123)	(9.435)	(9.435)
Depreciaciones y amortizaciones	(2.326)	(41.000)	(6.685)	(1.076)	(51.087)	(51.087)
Sumas de partidas significativas de gastos, Total	(58.674)	(44.114)	(171.916)	(27.249)	(301.953)	(301.953)
Ganancia (Pérdida) del Segmento informado, Total	53.823	3.252	19.984	(32.032)	45.027	45.027
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	10.977	12.946	149	-	24.072	24.072
Sumas de Otras Partidas significativas, No Monetarias, Total	213	(1.014)	419	601	219	219
Ganancia (Pérdida) antes de impuestos	65.013	15.184	20.552	(31.431)	69.318	69.318
Gastos (Ingresos) sobre Impuesto a las Ganancias	(1.428)	(3.376)	(2.530)	(5.668)	(13.002)	(13.002)
Ganancia (Pérdida)	63.585	11.808	18.022	(37.099)	56.316	56.316
Ganancia (pérdida), atribuible a los propietarios de la controladora	62.035	14.399	18.004	(37.099)	57.339	57.339
Ganancia (pérdida), atribuible a participaciones no controladoras	1.550	(2.591)	18	-	(1.023)	(1.023)
Ganancia (Pérdida)	63.585	11.808	18.022	(37.099)	56.316	56.316
Gasto por beneficio a los empleados	(14.252)	(14.853)	(25.691)	(16.402)	(71.198)	(71.198)
Activos de los Segmentos (corrientes)	64.792	54.127	33.156	3.570	155.645	155.645
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	61.001	13.935	2.322	-	77.258	77.258
Activos No Corrientes del Segmento (menos Inversiones)	47.457	90.378	96.272	16.628	250.735	250.735
Activos de los Segmentos (totales)	173.250	158.440	131.750	20.198	483.638	483.638
Pasivos de los "Segmentos" (Total Pasivos)	63.764	68.440	32.489	126.971	291.664	291.664
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	9.845	7.889	18.642	817	37.193	37.193
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	5.004	(19.783)	2.131	384	(12.264)	(12.264)
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(16.798)	1.811	(22.026)	(1.091)	(38.104)	(38.104)

Continuación NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS

h) Partidas significativas de gastos acumuladas al 31 de diciembre de 2016 y 2015

Período de doce meses terminado al 31 de diciembre de 2016	Concesiones y				Totales MUSD
	Agenciamiento MUSD	Terminales MUSD	Logística MUSD	Otros MUSD	
Costo de ventas y servicios	(65.273)	(22.949)	(151.063)	(142)	(239.427)
Depreciación correspondiente a costo	(3.821)	(478)	(5.208)	(76)	(9.583)
Amortización correspondiente a costo	-	(11.524)	-	-	(11.524)
Costo de Ventas	(69.094)	(34.951)	(156.271)	(218)	(260.534)
Gastos de administración	(7.546)	(4.023)	(10.933)	(16.769)	(39.271)
Depreciación correspondiente a Gasto de Administración	(513)	(210)	(725)	(1.370)	(2.818)
Amortización correspondiente a Gasto de Administración	(39)	(16)	(55)	(118)	(228)
Gasto de Administración	(8.098)	(4.249)	(11.713)	(18.257)	(42.317)
Otros Gastos por Función	(11)	(9)	(13)	(1.046)	(1.079)
Otras Ganancias (Pérdidas)	(1.933)	1.167	230	(803)	(1.339)
	(79.136)	(38.042)	(167.767)	(20.324)	(305.269)

Período de doce meses terminado al 31 de diciembre de 2015	Concesiones y				Totales MUSD
	Agenciamiento MUSD	Terminales MUSD	Logística MUSD	Otros MUSD	
Costo de ventas y servicios	(93.360)	(39.585)	(161.483)	(449)	(294.877)
Depreciación correspondiente a costo	(1.621)	(212)	(5.494)	(50)	(7.377)
Amortización correspondiente a costo	-	(40.119)	-	-	(40.119)
Costo de Ventas	(94.981)	(79.916)	(166.977)	(499)	(342.373)
Gastos de administración	(6.663)	(6.850)	(10.646)	(21.524)	(45.683)
Depreciación correspondiente a Gasto de Administración	(705)	(395)	(1.191)	(639)	(2.930)
Amortización correspondiente a Gasto de Administración	-	(274)	-	(387)	(661)
Gasto de Administración	(7.368)	(7.519)	(11.837)	(22.550)	(49.274)
Otros Gastos por Función	(11)	(8)	(23)	(1.405)	(1.447)
Otras Ganancias (Pérdidas)	41.360	2.329	236	(3.871)	40.054
	(61.000)	(85.114)	(178.601)	(28.325)	(353.040)

Continuación NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS
i) Adiciones de Propiedad, planta y equipo al 31.12.2016 y 31.12.2015

A continuación se presenta el importe de las adiciones de Propiedad, planta y equipo por segmentos de operación, según lo dispone IFRS 8 en su párrafo 24 b).

Adiciones de Propiedades, Planta y Equipo Ejercicio terminado al 31 de diciembre de 2016	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Totales MUSD
Adiciones	3.167	488	16.085	1.902	21.642

Adiciones de Propiedades, Planta y Equipo Ejercicio terminado al 31 de diciembre de 2015	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Totales MUSD
Adiciones	7.143	388	6.159	3.176	16.866

NOTA 5 - EFECTIVO Y EFECTIVO EQUIVALENTE
a) Composición del Efectivo y Efectivo Equivalente

El Efectivo y el Equivalentes al Efectivo en el Estado de Situación Financiera Clasificado comprende: disponible, banco, fondos mutuos y depósitos a corto plazo de alta liquidez que son disponibles con un vencimiento original menor a tres meses y que están sujetos a un riesgo poco significativo de cambios en su valor.

Efectivo y Equivalentes al efectivo	31.12.16 MUSD	31.12.15 MUSD
Efectivo en Caja	355	151
Saldos en bancos	11.104	13.944
Depósitos a corto plazo	12.359	4.458
Otros Efectivo y Equivalentes al Efectivo (Fondos Mutuos)	1.869	660
Total Efectivo y Efectivo Equivalente	25.687	19.213

b) Detalle del Efectivo y Equivalentes del Efectivo por moneda:

Moneda	Tipo de Moneda	31.12.16 MUSD	31.12.15 MUSD
Peso Chileno	CLP	10.624	2.636
Dólar Estadounidense	USD	9.230	12.935
Euros	EUR	626	598
Peso Argentino	ARS	512	185
Bolívar Venezuela	VEB	20	102
Peso Mexicano	MXN	36	119
Hong Kong Dólar	CNY	2	25
Yen	JPY	34	37
Nuevo Sol Peruano	PEN	1.751	832
Otras monedas	-	2.852	1.744
Monto del Efectivo y Equivalentes del Efectivo		25.687	19.213

Los depósitos a plazo, pactos, fondos mutuos, tienen un vencimiento menor a tres meses desde su fecha de adquisición y devengan el interés pactado. Estos se encuentran registrados a costo amortizado.

Continuación NOTA 5 - EFECTIVO Y EFECTIVO EQUIVALENTE
c) Detalle de los depósitos a plazo existentes al 31 de diciembre de 2016:

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.16 MUSD
Banco Corp Banca	Chile	20.03.17	0,19	2.482
Banco Crédito e Inversiones	Chile	05.01.17	0,32	2.321
Banco Chile	Chile	05.01.17	0,25	2.677
Banco Pacífico	Ecuador	30.01.17	0,25	700
Banco Monex	México	01.01.17	0,25	908
Banco Itau Brasil	Brasil	01.01.17	0,01	370
BBVA Continental	Perú	03.01.17	0,01	750
BBVA Continental	Perú	03.01.17	0,02	119
BBVA Continental	Perú	03.01.17	0,01	149
Citibank NY	EE.UU.	01.01.17	0,02	1.346
Bankia S.A.	España	02.01.17	0,02	32
La Caixa	España	02.01.17	0,00	13
La Caixa	España	02.01.17	0,00	6
Bankia S.A.	España	02.01.17	0,02	240
La Caixa	España	02.01.17	0,00	223
La Caixa	España	30.03.17	0,00	23
Total				12.359

d) Detalle de los depósitos a plazo existentes al 31 de diciembre de 2015:

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.15 MUSD
Banco de la Producción	Ecuador	29.01.16	0,31	100
Banco Santander	Chile	29.02.16	0,01	716
BBVA Continental	Perú	14.01.16	0,28	293
BBVA Continental	Perú	05.01.16	0,25	147
Banco Chile	Chile	02.03.16	0,01	354
Citibank NY	EE.UU.	01.01.16	0,02	2.848
Total				4.458

e) Detalle de los fondos mutuos existentes al 31 de diciembre de 2016:

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.16 MUSD
BBVA Administradora General de Fondos S.A.	Chile	05.01.17	0,32	1.869
Total				1.869

f) Detalle de los fondos mutuos existentes al 31 de diciembre de 2015:

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.15 MUSD
Scotia Administradora General de Fondos Chile S.A.	Chile	04.01.16	0,16	660
Total				660

Continuación NOTA 5 - EFECTIVO Y EFECTIVO EQUIVALENTE
g) Transacciones monetarias significativas (flujos de inversión comprometidos)

Al 31 diciembre 2016 las actividades de inversión realizadas que no generaron flujos de efectivo y comprometen flujos futuros corresponden a inversiones en Propiedades, planta y equipos al crédito simple de proveedores por MUSD 908.

NOTA 6 - OTROS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

La composición de los Otros activos financieros corrientes y no corrientes por los períodos que se indican a continuación, es la siguiente:

Clases de Otros activos financieros	Moneda	31.12.16	31.12.15	
		Activos Corriente MUSD	Activos Corriente MUSD	No Corriente MUSD
Activos Financieros a Valor Razonable con Cambios en Resultados, Otros (Swap)	CLF	-	-	1.525
Activos financieros disponibles para la venta, Otros corrientes (Bonos)	USD	10.279	14.483	-
Activos Financieros Mantenidos hasta su vencimiento (Pactos)	CLP	-	549	-
Activos Financieros Mantenidos hasta su vencimiento (Depósito a Plazo)	CLP	-	29.178	-
Total		10.279	44.210	1.525

Los instrumentos disponibles para la venta consisten en una cartera de bonos compuesta en su mayoría por Bonos Corporativos y un mínimo de Bonos Soberanos.

La mayor parte de los bonos corporativos pertenecen al rubro Servicios Financieros, Acero, Petróleo y Energía. La diversificación geográfica también es un factor importante, siendo el mercado norteamericano y brasileño el de mayor ponderación. Una de las restricciones más importantes para minimizar el riesgo es considerar la calificación de riesgo en base a Standar & Poor's.

Estas inversiones son valorizadas a valor de mercado al cierre de los estados financieros y sus efectos han sido reconocidos en Otros Resultados Integrales del Estado de Cambios en el Patrimonio.

NOTA 7 – OTROS ACTIVOS NO FINANCIEROS

Otros activos no financieros, corrientes y no corrientes

a) Otros activos no financieros, corrientes	31.12.16 MUSD	31.12.15 MUSD
Gastos pagados por anticipado – varios	358	409
Impuesto al valor Agregado	9.354	7.896
Seguros por diferir	1.005	1.129
Otros	277	746
Total Otros activos no financieros, corrientes	10.994	10.180

Continuación NOTA 7 – OTROS ACTIVOS NO FINANCIEROS

b) Otros activos no financieros, no corrientes	31.12.16 MUSD	31.12.15 MUSD
Garantías por arriendo de bienes	156	254
Inversiones permanentes	341	397
Remanente Crédito Fiscal Ecuador	2.368	2.562
Otros	16	29
Total Otros activos no financieros, no corrientes	2.881	3.242

NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR
a) Explicación previa

La composición de los Deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2016 y 31 de diciembre de 2015 se originan a partir de las operaciones generadas por la prestación de servicios descritos en Nota 4 sobre información financiera por segmentos.

Los deudores comerciales corresponden a ventas a crédito, siendo común dar como plazo prudencial de pago 30 días a contar de la fecha de facturación. Estas deudas no devengan intereses.

Otras cuentas por cobrar corresponden a anticipos de proveedores, préstamos al personal y gastos recuperables de las compañías de seguros por los siniestros que se han presentado en las operaciones de estiba, desestiba, equipos, operaciones en terminales y/o transportes que se encuentran pendientes de liquidación por parte de las compañías aseguradoras.

b) Composición y montos por los períodos que se indican a continuación:

Deudores comerciales y otras cuentas por cobrar, bruto	31.12.16 Corriente MUSD	31.12.15 Corriente MUSD
Deudores comerciales, bruto	64.295	58.301
Otras cuentas por cobrar, bruto	9.782	15.335
Total	74.077	73.636

Al 31.12.16 y 31.12.15 el análisis de partidas vencidas y no pagadas, es el siguiente:

Deudores por ventas vencidas y no pagadas, no deterioradas	31.12.16 Corriente MUSD	31.12.15 Corriente MUSD
Con vencimiento menor de tres meses	71.701	71.919
Con vencimiento entre tres y seis meses	1.556	1.042
Con vencimiento entre seis y doce meses	820	675
Total	74.077	73.636

La política de la sociedad es provisionar saldos vencidos a más de 12 meses, por lo que al 31 de diciembre de 2016 la sociedad ha constituido una provisión de Deudores Incobrables por MUSD 201 (MUSD 150 al 31 de diciembre de 2015).

Continuación NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR
c) Desglose por moneda de los deudores comerciales y otras cuentas por cobrar.

Monedas		31.12.16 MUSD	31.12.15 MUSD
Peso chileno	CLP	36.209	32.406
Dólar estadounidense	USD	27.574	29.745
Euro	EUR	3.285	4.000
Peso argentino	ARS	2.007	2.689
Nuevo sol peruano	PEN	2.505	2.642
Peso mexicano	MXN	1.849	1.084
Otras monedas	-	648	1.070
Total		74.077	73.636

d) Detalle de deudores nacionales y extranjeros

Rut	Principales Deudores	País	31.12.16 MUSD	31.12.15 MUSD
76265705-8	Pantos Logistics Chile S.P.A.	Chile	1.982	1.495
77762940-9	Anglo American Sur S.A.	Chile	1.583	1.287
59059900-K	Hamburg Sud Chile	Chile	1.540	825
61704000-K	Codelco Chile División El Salvador	Chile	1.389	637
78934680-1	Hasbro Chile Ltda.	Chile	1.250	458
76413209-2	Samsung SDS Global SCL Chile Ltda.	Chile	917	606
Extranjero	NYK Bulk & Projects Carriers Ltd.	Japón	783	-
Extranjero	Yang Ming Marine Transport Corp.	Taiwan	754	940
59003840-7	Kawasaki Kisen Kaisha Ltd.	Chile	749	646
76380217-5	Hapag-Lloyd Chile SPA.	Chile	741	488
61104000-8	Dirección General de Aeronáutica Civil	Chile	729	584
61202000-0	MOP Administración Sistemas de Concesiones	Chile	524	971
Extranjero	Hurtigruten ASA.	Noruega	519	-
77418580-1	Mantos Copper S.A.	Chile	511	481
Extranjero	Naportec S.A.	Ecuador	507	538
Extranjero	Hyundai Glovis CO. Ltd.	Corea del Sur	506	-
76003742-7	CAF Chile S.A.	Chile	503	-
Extranjero	Cockett Marine Oil (Asia) Pte. Ltd.	Singapour	467	-
Extranjero	Wan Hai Lines (Singapore) Pte Ltd.	Singapour	455	366
99531960-8	SCM Minera Lumina Copper Chile	Chile	450	428
Extranjero	Lan Perú S.A.	Perú	449	-
76003885-7	Australis Mar S.A.	Chile	447	530
76978520-5	Vestas Chile Turbinas Eólicas Ltda.	Chile	430	-
Extranjero	MARIN BULK LIMITED	Hong Kong	430	-
77715730-2	Alianza Navegacao y Logistica Chile (Agencia en Chile)	Chile	426	-
Extranjero	Kellogg Ecuador C. Ltda. Ecuakellogg	Ecuador	408	-
96602750-9	NYK Sudamerica (Chile) Ltda.	Chile	366	445
Extranjero	Mondelez Ecuador C. Ltda.	Ecuador	364	466
Extranjero	Maersk Line AS	Dinamarca	356	-
96592740-9	Schneider Electric Chile S.A.	Chile	333	-
Extranjero	Aegean Marine Petroleum S.A.	Grecia	324	-
79784980-4	Cermaq Chile S.A.	Chile	313	-
96783150-6	ST Andrews Smoky Delicacies S.A.	Chile	309	343
	Otros deudores		52.263	61.102
	TOTAL		74.077	73.636

Continuación NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR
e) Montos en MUSD por cobrar a Deudores comerciales según plazos de cobro – 31.12.2016

Tramos de Morosidad	CARTERA NO SECURITIZADA				
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	4.996	58.370	-	-	58.370
1-30 días	4.474	10.659	-	-	10.659
31-60 días	1.423	1.361	-	-	1.361
61-90 días	817	1.311	-	-	1.311
91-120 días	449	735	-	-	735
121-150 días	530	525	-	-	525
151-180 días	203	296	-	-	296
181-210 días	97	229	-	-	229
211- 250 días	83	2	-	-	2
> 250 y <365 días	301	589	-	-	589
Total	13.373	74.077	-	-	74.077

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de clientes	Monto cartera	Número de clientes	Monto cartera
Documentos por cobrar protestados	1	38	-	-
Documentos por cobrar en cobranza judicial	10	110	-	-

Provisión		Castigos del período	Recuperos de período
Cartera no repactada	Cartera repactada		
201	-	13	-

f) Montos en MUSD por cobrar a Deudores comerciales según plazos de cobro – 31.12.2015

Tramos de Morosidad	CARTERA NO SECURITIZADA				
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	4.844	54.843	-	-	54.843
1-30 días	4.635	10.081	-	-	10.081
31-60 días	1.266	3.659	-	-	3.659
61-90 días	733	3.336	-	-	3.336
91-120 días	431	383	-	-	383
121-150 días	230	357	-	-	357
151-180 días	244	302	-	-	302
181-210 días	183	272	-	-	272
211- 250 días	132	144	-	-	144
> 250 y < 365 días	1.905	259	-	-	259
Total	14.603	73.636	-	-	73.636

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de clientes	Monto cartera	Número de clientes	Monto cartera
Documentos por cobrar protestados	12	53	-	-
Documentos por cobrar en cobranza judicial	14	200	-	-

Provisión		Castigos del período	Recuperos de período
Cartera no repactada	Cartera repactada		
150	-	19	-

NOTA 9 – SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS**Explicación previa:**

Las transacciones entre AGUNSA y sus subsidiarias corresponden a operaciones habituales en cuanto a su objeto social y condiciones.

Las transacciones entre sociedades para efectos de consolidación de los Estados Financieros han sido debidamente eliminadas.

Para custodiar el comportamiento y la cuantía de los saldos entre relacionadas, existen contratos de cuentas corrientes mercantiles que se rigen por las estipulaciones que se consignan en los mismos contratos y supletoriamente por las normas de los artículos 602 y siguientes del Código de Comercio.

Se han establecido los contratos de Cuentas Corrientes Mercantiles considerando la permanente vinculación comercial que existe entre AGUNSA y sus subsidiarias dado las actividades de acuerdo al objeto de cada una de ellas conforman la cadena del comercio integral del grupo AGUNSA, existiendo acuerdos recíprocos de no gravar con intereses los saldos de cuentas corrientes o fijarles plazos debido al flujo continuo de transacciones contables entre las asociadas pertinentes.

Considerando que no existen riesgos de incobrabilidad entre las empresas relacionadas, la Sociedad no ha constituido provisión de incobrables al 31 de diciembre de 2016 y 31 de diciembre de 2015.

Continuación NOTA 9 – SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
a) Cuentas por Cobrar a Entidades Relacionadas

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Corrientes	
					31.12.16 MUSD	31.12.15 MUSD
80010900-0	Agencias Marítimas Agental S.A.	Chile	Otras partes relacionadas	USD	119	190
96579060-8	Agencias Marítimas Unidas S.A.	Chile	Otras partes relacionadas	CLP	-	2
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	31	16
81201000-K	Cencosud Retail S.A.	Chile	Otras partes relacionadas	CLP	11	11
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	508	431
83562400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	7	8
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	643	-
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	5	-
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	688	-
99567620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	401	353
92147000-2	Wenco S.A.	Chile	Otras partes relacionadas	USD	2	-
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	73	5
Extranjero	Grupra S.A.	Ecuador	Otras partes relacionadas	USD	2	-
Extranjero	Inmobiliaria Agemarpe S.A.	Perú	Asociada	PEN	6	7
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	21	-
Extranjero	Minimax Inc.	Estados Unidos	Otras partes relacionadas	USD	-	65
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	37	-
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	-	11
Extranjero	South Cape Financial and Maritime Co.	Panamá	Otras partes relacionadas	USD	225	14
Totales					2.779	1.113

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
b) Cuentas por Pagar a Entidades Relacionadas

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Corrientes	
					31.12.16 MUSD	31.12.15 MUSD
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	113	75
96980720-3	Besalco Concesiones S.A.	Chile	Otras partes relacionadas	USD	3.743	1.644
96727830-0	Besalco Construcciones S.A.	Chile	Otras partes relacionadas	CLP	-	287
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	15	1.397
76037572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	782	723
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	15	16
96915330-0	Iquique Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	116	192
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	44	137
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	2	1.561
84554900-1	Transportes Marítimos Chiloé y Aysén S.A.	Chile	Otras partes relacionadas	USD	11	14
Extranjero	Fin Services SRL	Italia	Otras partes relacionadas	EUR	36	-
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	45	88
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	58	-
Totales					4.980	6.134

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
c) Transacciones entre Relacionadas (Ingresos y Costos)

Informaciones a revelar sobre partes relacionadas – Abonos (Cargos) a Resultados

Rut	Empresas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Segmento	Acumulado Ingresos (Costos)	
						01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	3.935	(450)
					Concesiones y Terminales	-	653
					Logística	(25)	509
					Otros	4	(72)
					Indemnización Término Contrato Agenciamiento	-	39.131
80.010.900-0	Agencias Marítimas Agental S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	386	409
					Concesiones y Terminales	262	561
					Logística	-	7
96.579.060-8	Agencias Marítimas Unidas S.A.	Chile	Otras partes relacionadas	CLP	Agenciamiento	-	(31)
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(711)	(88)
					Concesiones y Terminales	74	(655)
					Logística	20	(81)
81.201.000-K	Cencosud Retail S.A.	Chile	Otras partes relacionadas	CLP	Agenciamiento	(3)	(1)
					Logística	12	172
					Otros	(45)	(32)
83.562.400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	Otros	72	70
76.037.572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(816)	144
96.671.750-5	Easy S.A.	Chile	Otras partes relacionadas	CLP	Logística	(1)	(26)
95.134.000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	Otros	(45)	(112)
96.915.330-0	Iquique Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(1)	-
					Logística	(2)	-
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	Logística	134	-

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
c) Transacciones entre Relacionadas (Ingresos y Costos)

Rut	Empresas	País	Naturaleza de la relación Con partes relacionada	Tipo Moneda	Segmento	Acumulado Ingresos (Costos)	
						01.01.16 31.12.16	01.01.15 31.12.15
						MUSD	MUSD
96.723.320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	17	(5)
					Logística	7	-
					Otros	759	(4)
76.177.481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(28)	(21)
					Concesiones y Terminales	775	-
					Logística	(739)	(533)
					Otros	56	(16)
99.567.620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(8)	(6)
					Concesiones y Terminales	741	699
					Logística	1.677	1.884
84.554.900-1	Transportes Marítimos Chiloé Aysén S.A.	Chile	Otras partes relacionadas	CLP	Logística	(28)	(45)
79.567.270-2	Urenda y Compañía Ltda.	Chile	Otras partes relacionadas	CLP	Otros	(245)	(237)
92.147.000-2	Wenco S.A,	Chile	Otras partes relacionadas	CLP	Logística	7	-
Extranjero	Concesión Aeropuerto San Andrés y Providencia S.A.	Colombia	Otras partes relacionadas	COP	Concesiones y Terminales	-	101
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	Otros	(21)	2
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	Otros	(80)	(39)
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	Logística	(92)	-
Extranjero	Inversiones Marítimas S.A. INMARSA	Perú	Otras partes relacionadas	PEN	Agenciamiento	-	(29)
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	Otros	(351)	(366)
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	Concesiones y Terminales	(1.001)	62
Extranjero	South Cape Financial and Maritime Co.	Panamá	Otras partes relacionadas	USD	Agenciamiento	576	3.953

Totales por Segmento:

Agenciamiento	3.357	3.875
Concesiones y Terminales	851	1.421
Logística	970	1.887
Otros	104	(806)
Indemnización Contrato	-	39.131
Totales	5.282	45.508

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
d) Directorio

AGUNSA es administrada por un Directorio compuesto por siete miembros, los cuales permanecen por un período de 3 años en sus funciones, pudiendo ser reelegidos. No se contempla la existencia de miembros suplentes.

El Directorio actual fue elegido en Junta Ordinaria de Accionistas de fecha 28 de abril de 2015.

Con fecha 26 de mayo de 2016 en reunión de Directorio de la sociedad, la Sra. Ana Bull Zúñiga que se desempeña con carácter de Director independiente, presentó su renuncia al cargo, la que fue aceptada. En la misma oportunidad se designó en su reemplazo, en la misma condición de independiente, al Sr. Felipe Morandé Lavín.

Al 31 de diciembre de 2016 está compuesto por las siguientes personas:

Cargo	Directores	RUT	Fecha Nominación en el cargo
Presidente	José Manuel Urenda Salamanca	5.979.423-K	28-04-2015
Vice-Presidente	Franco Montalbetti Moltedo	5.612.820-4	28-04-2015
Director	Beltrán Urenda Salamanca	4.844.447-4	28-04-2015
Director	Francisco Gardeweg Ossa	6.531.312-K	28-04-2015
Director	Cristian Eyzaguirre Johnston	4.773.765-6	28-04-2015
Director	Rodrigo Zegers Reyes	6.375.622-9	28-04-2015
Director	Felipe Morandé Lavín	7.246.745-0	26-05-2016

Porcentaje de participación en la propiedad de la sociedad que poseen los directores y ejecutivos principales:

Director o ejecutivo principal	Cargo	Participación directa en la propiedad	Participación indirecta en la propiedad		Participación total en AGUNSA
		%	Sociedad Inversora	%	%
José Urenda Salamanca	Presidente Directorio	0,0045%	Grupo Empresas Navieras S.A.	8,7746%	8,8586%
			Sucesión Beltrán Urenda Zegers	0,0227%	
			Sociedad Nacional de Valores S.A.	0,0568%	
Franco Montalbetti Moltedo	Vicepresidente Directorio	Sin inversión	Grupo Empresas Navieras S.A.	6,7309%	6,8514%
			Sociedad Nacional de Valores S.A.	0,0460%	
			Inversiones Santa Paula Ltda.	0,0745%	
Felipe Morandé Lavín	Director	Sin inversión	Sin inversión	-	-
Cristian Eyzaguirre Johnston	Director	Sin inversión	Sin inversión	-	-
Francisco Gardeweg Ossa	Director	Sin inversión	Grupo Empresas Navieras S.A.	7,2525%	7,2525%
Beltrán Urenda Salamanca	Director	0,0057%	Grupo Empresas Navieras S.A.	2,8922%	2,9207%
			Sucesión Beltrán Urenda Zegers	0,0227%	
			Sociedad Nacional de Valores S.A.	0,0001%	
Rodrigo Zegers Reyes	Director	Sin inversión	Sin inversión	-	-
Luis Mancilla Pérez	Gerente General	0,0550%	Grupo Empresas Navieras S.A.	2,0707%	2,1457%
			Sociedad Nacional de Valores S.A.	0,0200%	
Enrico Martini García	Gerente de Administración	0,0266%	Sin inversión	-	0,0266%

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
e) Cuentas por cobrar y pagar y otras transacciones

- Cuentas por cobrar y pagar
No existen saldos pendientes por cobrar y/o pagar entre la sociedad y sus Directores y Gerencia.
- Otras transacciones
No existen transacciones entre la sociedad y sus Directores y Gerencia.

f) Retribución del Directorio / Comité de Directores

En conformidad a lo establecido en el artículo 33 de la Ley N° 18.046 de Sociedades Anónimas, la remuneración del Directorio es fijada anualmente en la Junta Ordinaria de Accionistas de AGUNSA.

- Con fecha 29.04.16 la Junta Ordinaria de Accionistas ratificó la remuneración del Directorio establecida en anterior Junta Ordinaria consistente en pagar a cada Director UF 28 como Dieta por asistencia a sesiones, UF 28 como Gastos de representación correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente, cualquiera fuere el N° de sesiones. A cada miembro del Comité de Directores se le pagará un tercio más sobre el total de la remuneración que le corresponde en su calidad de Director de la sociedad. Se acordó también una participación del 2% de las utilidades del ejercicio a repartir entre los señores directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente.

A continuación se detallan las retribuciones pagadas al Directorio por los períodos terminados al 31 de diciembre de 2016 y 2015:

Período 2016	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	31.12.16			Totales MUSD
					Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	
José Manuel Urenda S.	5.979.423-K	Presidente	28-04-2015	01.01.16 al 31.12.16	25,8	25,8	275,6	327,2
Franco Montalbetti M.	5.612.820-4	Vicepresidente	28-04-2015	01.01.16 al 31.12.16	19,3	19,3	206,7	245,3
Beltrán Urenda S.	4.844.447-4	Director	28-04-2015	01.01.16 al 31.12.16	12,9	12,9	137,8	163,6
Francisco Gardeweg O.	6.531.312-K	Director	28-04-2015	01.01.16 al 31.12.16	17,2	17,2	137,8	172,2
Cristian Eyzaguirre J.	4.773.765-6	Director	28-04-2015	01.01.16 al 31.12.16	17,2	17,2	137,8	172,2
Rodrigo Zegers R.	6.375.622-9	Director	28-04-2015	01.01.16 al 31.12.16	17,2	17,2	92,3	126,7
Felipe Morandé Lavín	7.246.745-0	Director	26-05-2016	26.05.16 al 31.12.16	7,8	6,7	-	14,5
Ana Bull Zúñiga	9.165.866-6	Ex Director	26-05-2016 Cesación	01.01.16 al 26.05.16	5,2	5,2	137,8	148,2
Mikel Uriarte Plazaola	6.053.105-6	Ex Director	28-04-2015 Cesación	01.01.15 al 28.04.15	-	-	45,5	45,5
Total					122,6	121,5	1.171,3	1.415,4

Período 2015	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	31.12.15			Totales MUSD
					Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	
José Manuel Urenda S.	5.979.423-K	Presidente	30-04-2013	01.01.15 al 31.12.15	25,9	25,9	193,2	245,0
Franco Montalbetti M.	5.612.820-4	Vicepresidente	30-04-2013	01.01.15 al 31.12.15	19,4	19,4	144,9	183,7
Beltrán Urenda S.	4.844.447-4	Director	30-04-2013	01.01.15 al 31.12.15	13,0	13,0	96,6	122,6
Francisco Gardeweg O.	6.531.312-K	Director	30-04-2013	01.01.15 al 31.12.15	17,3	17,3	96,6	131,2
Cristian Eyzaguirre J.	4.773.765-6	Director	30-04-2013	01.01.15 al 31.12.15	17,3	17,3	96,6	131,2
Rodrigo Zegers R.	6.375.622-9	Director	28-04-2015	28.04.15 al 31.12.15	11,3	11,3	-	22,6
Ana Bull Zúñiga	9.165.866-6	Director	27-11-2014	01.01.15 al 31.12.15	13,0	11,8	7,7	32,5
Mikel Uriarte P.	6.053.105-6	Ex Director	28-04-2015 Cesación	01.01.15 al 28.04.15	6,0	6,0	7,7	19,7
Vicente Muñiz Rubio	5.075.456-1	Ex Director	12-11-2014 Cesación	01.01.14 al 12.11.14	-	-	88,9	88,9
Jaime Cuevas Rodríguez	10.290.120-7	Ex Director	12-11-2014 Cesación	01.01.14 al 12.11.14	-	-	88,9	88,9
Total					123,2	122,0	821,1	1.066,3

Adicionalmente, durante el período enero a diciembre 2016 se pagó al Vicepresidente Ejecutivo don Franco Montalbetti Moltedo la suma de MUSD 490 (MUSD 402 año 2015), por su dedicación especial al cargo.

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
Comité de Directores

En Junta Ordinaria de Accionistas celebrada el 29 de abril de 2016, se acordó fijar a los miembros que integran el Comité de Directores una remuneración igual a las mínimas establecidas en el artículo 50 bis de la Ley N° 18.046, es decir, a cada miembro del Comité de Directores se le pagará un tercio más sobre el total de la remuneración que le corresponde en su calidad de Director de la sociedad.

El Comité de Directores está formado al 31 de diciembre de 2016 por los señores:

- Cristian Eyzaguirre Johnston Rut: 4.773.765 - 6
- Francisco Gardeweg Ossa 6.531.312 - K
- Rodrigo Zegers Reyes 6.375.622 - 9

Gastos incurridos por el Directorio y Comité de Directorio

No se efectuaron otros desembolsos atribuibles como gastos del Directorio ni por el Comité de Directores, aparte de las retribuciones descritas en esta nota.

g) Garantías constituidas por la Sociedad a favor de los Directores

No existen garantías constituidas a favor de los Directores.

h) Retribución del personal clave de la Gerencia
h.1) Remuneraciones recibidas por el personal clave de la gerencia

Respecto de los ejecutivos principales de la compañía, se proporciona la siguiente información:

Cargo	Personal Clave	RUT	Fecha Nominación en el cargo
Gerente General	Luis Mancilla P.	6.562.962-3	01-01-2006
Gerente Corporativo de Representaciones y Agenciamiento General	Carlos Cornelius A.	12.997.836-8	01-03-2008
Gerente Corporativo de Logística y Distribución	Rodrigo Jiménez	9.250.108-6	01-06-1997
Gerente Corporativo de Administración	Enrico Martini G.	6.073.917-K	31-05-1996
Gerente Corporativo de Finanzas	Felipe Valencia S.	11.834.063-9	01-01-2006
Gerente Corporativo de Desarrollo de Negocios	Andrés Schultz M.	12.448.051-5	01-12-2008
Sub Gerente Corporativo de Inversiones y Aeropuertos	Fernando Carrandi D.	10.886.793-0	02-07-2007

Las remuneraciones totales percibidas por el personal clave de gerencia ascendieron durante el período de doce meses terminado el 31.12.2016 a MUSD 2.748 (MUSD 2.689 en 2015).

Estas remuneraciones incluyen los salarios y una estimación de los beneficios a corto plazo (bono anual) y a largo plazo principalmente indemnización por años de servicio.

Continuación NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
h.2) Planes de incentivo al personal clave de la gerencia

No existen planes de incentivo para el personal clave de la gerencia diferentes a los mencionados.

h.3) Otra información

La distribución del personal del Grupo al 31 de diciembre de 2016 y 31 de diciembre de 2015 es la siguiente:

Dotación de Personal al 31 de diciembre de 2016 y 2015:

Tipo de Personal	01.01.16 31.12.16			01.01.15 31.12.15		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	56	91	147	88	91	179
Profesionales y Técnicos	930	265	1.195	894	260	1.154
Trabajadores	1.247	742	1.989	1.099	738	1.837
Total	2.233	1.098	3.331	2.081	1.089	3.170

Dotación Promedio de Personal al 31 de diciembre de 2016 y 2015:

Tipo de Personal	01.01.16 31.12.16			01.01.15 31.12.15		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	72	91	163	103	116	219
Profesionales y Técnicos	912	263	1.175	904	410	1.314
Trabajadores	1.173	740	1.913	1.134	739	1.873
Total	2.157	1.094	3.251	2.141	1.265	3.406

Dotación de Personal al 31 de diciembre de 2016 y 2015 entre matriz y subsidiarias:

Tipo de Personal	Matriz		Subsidiarias		Totales	
	31.12.2016	31.12.2015	31.12.2016	31.12.2015	31.12.2016	31.12.2015
Gerentes y Ejecutivos	28	50	119	129	147	179
Profesionales y Técnicos	371	392	824	762	1.195	1.154
Trabajadores	26	24	1.963	1.813	1.989	1.837
Total	425	466	2.906	2.704	3.331	3.170

h.4) Garantías constituidas por la Sociedad a favor del personal clave de la Gerencia

No existen garantías constituidas a favor del personal clave de la Gerencia.

h.5) Planes de retribución vinculados a la cotización de la acción

No existen planes de retribuciones a la cotización de la acción para el Directorio y personal clave de la Gerencia.

NOTA 10 - INVENTARIOS

La empresa utiliza la misma fórmula de costo para aquellas existencias de naturaleza y uso similar, y podrá utilizar fórmulas de costo diferentes para aquellos inventarios cuya naturaleza no sea similar. Los bienes que conforman las clases de inventarios son adquiridos para ser vendidos en el curso normal de las actividades comerciales, como es el caso de los contenedores en sus diferentes medidas; también se incluyen materiales para ser consumidos en el suministro de los servicios.

Clase de bienes	31.12.16 MUSD	31.12.15 MUSD
Bienes para la venta (contenedores)	2.920	3.027
Bienes para la venta (combustibles)	481	497
Bienes para la venta (otros)	65	53
Suministros para la producción	1.835	2.019
Total	5.301	5.596

Cabe mencionar que dentro del grupo no existen bienes clasificados como inventarios que estén pignorados como garantía para el cumplimiento de deudas. Como parte del resultado del período al 31 de diciembre de 2016, se ha procedido a registrar en costos, un consumo de inventarios por:

	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Consumo inventarios	26.195	32.613
Total	26.195	32.613

Al 31 de diciembre de 2016 la empresa no presenta importes producto de obsolescencia técnica de inventario.

NOTA 11 - ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES
a) Activos por impuestos corrientes

Activos por impuestos corrientes	31.12.16 MUSD	31.12.15 MUSD
Crédito Impuesto a las ganancias del Ejercicio Anterior	464	380
Pagos a cuenta del Impuesto a las ganancias	5.251	3.258
Crédito por Gastos de Capacitación/Otros	344	33
Provisión por Impuesto a las ganancias del Ejercicio	(1.264)	(1.974)
Otros	11	-
Total activos por impuestos corrientes	4.806	1.697

b) Pasivos por impuestos corrientes

Pasivos por impuestos corrientes	31.12.16 MUSD	31.12.15 MUSD
Pagos a cuenta del Impuesto a las ganancias	(3.436)	(2.423)
Provisión por Impuesto a las ganancias del Ejercicio	9.901	7.461
Otros	339	(1.110)
Total pasivos por impuestos corrientes	6.804	3.928

Los pagos a cuenta del Impuesto a las Ganancias y la provisión de impuesto del ejercicio, se presentan en activos y pasivos, dado que corresponden a diferentes entidades y países.

NOTA 12 – ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

La sociedad tiene clasificado dentro del presente rubro las inversiones realizadas principalmente en software y licencias computacionales, con vida útil finita, amortizable linealmente en un máximo de 4 años y además derechos de patente comercial, con vida útil de 10 años. Sin embargo, dentro del grupo Patentes, Marcas Registradas y otros Derechos se encuentra una patente municipal de alcoholes, adquirida por la subsidiaria Valparaíso Terminal de Pasajeros S.A. cuyo importe no es susceptible de ser amortizado, constituyéndose en la única partida de intangibles con vida útil indefinida que presenta el grupo. Para dicho activo no existe un límite previsible del período a lo largo del cual se espera que genere ingresos netos de efectivo para la entidad. Debido a lo poco significativo del valor de este activo intangible de vida útil indefinida (MUSD 4 al 31.12.16), la sociedad no ha aplicado pruebas de deterioro.

Dentro del grupo Activos Intangibles derivados de Contratos de Concesión de Aeropuertos se consideran los contratos de concesión del Aeropuerto Carlos Ibáñez del Campo, de Punta Arenas, de la subsidiaria Consorcio Aeroportuario de Magallanes S.A., el Aeropuerto "El Loa" de la ciudad de Calama, concesionado al Consorcio Aeroportuario de Calama S.A., y el Aeropuerto "La Florida" de la ciudad de La Serena, concesionado al Consorcio Aeroportuario La Serena S.A.

Dentro del grupo Otros Activos Intangibles Identificables se encuentra la sub-concesión de Bodegas AB Express S.A.

Estas sociedades registran como activos intangibles los desembolsos que deben efectuar como pago a las obligaciones con el Ministerio de Obras Públicas (MOP) emanadas de las bases de licitación. La valuación de los Activos Intangibles corresponde al valor presente de las obligaciones con el MOP, menos la amortización acumulada y menos cualquier pérdida acumulada por deterioro de su valor.

Continuación NOTA 12 – ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

El importe de las amortizaciones realizadas en el presente ejercicio a aquellas partidas con vidas útiles finitas, del rubro Intangibles, se encuentran registradas bajo el ítem Gastos de Administración, en el estado de resultados por función, a excepción de la amortización de las concesiones aeroportuarias y de Bodegas AB Express S.A., cuyo importe se clasifica como costo de venta.

Las vidas útiles de aquellos intangibles amortizables se presentan agrupadas por sus respectivas clases en la siguiente tabla:

	Mínimo (Años)	Máximo (Años)
Contratos de Concesión de Aeropuertos, Neto	10	15
Patentes, Marcas Registradas y otros Derechos, Neto	6	10
Programas Informáticos, Neto	1	4
Otros Activos Intangibles Identificables, Neto	4	30

	31.12.16 MUSD	31.12.15 MUSD
Activos Intangibles		
Clases de activos intangibles , neto		
Activos intangibles vida finita (neto)	85.646	82.788
Activos intangibles vida indefinida (neto)	4	4
Total	85.650	82.792
Contratos de concesión de aeropuertos, neto	50.649	57.537
Patentes, Marcas Registradas y Otros Derechos, neto *	30.774	24.107
Programas informáticos, neto	164	239
Otros activos intangibles identificables, neto	4.063	909
Total	85.650	82.792
Clases de Activos intangibles, bruto		
Contratos de concesión de aeropuertos, bruto	75.089	70.237
Patentes, Marcas Registradas y Otros Derechos, Bruto	31.812	25.126
Programas informáticos, bruto	902	3.597
Otros activos intangibles identificables, bruto	4.359	992
Total	112.162	99.952
Clases de amortización acumulada y deterioro del valor, activos intangibles		
Amortización acumulada y deterioro de valor, contratos de concesión de aeropuertos	(24.440)	(12.700)
Amortización acumulada y deterioro de valor, patentes, marcas registradas y otros derechos	(1.038)	(1.019)
Amortización acumulada y deterioro de valor, programas informáticos	(738)	(3.358)
Amortización acumulada y deterioro de valor, otros intangibles identificables	(296)	(83)
Total	(26.512)	(17.160)

*Incluye la sub-concesión de Bodegas ABX.

Continuación NOTA 12 – ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

Cuadro de conciliación entre valores iniciales con valores finales de intangibles al 31 de diciembre de 2016.

	Contratos concesión Aeropuertos	Patentes, marcas registradas y otros derechos	Programas Informáticos	Otros intangibles identificables	Activos intangibles identificables
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.16	57.537	24.107	239	909	82.792
Adiciones	345	5.974	54	3.230	9.603
Retiros	-	-	(10)	-	(10)
Amortización	(10.790)	(763)	(125)	(74)	(11.752)
Incremento/Disminución de cambio moneda extranjera	3.421	1.456	(2)	(2)	4.873
Otros	136	-	8	-	144
Cambios, total	(6.888)	6.667	(75)	3.154	2.858
Total al 31.12.16	50.649	30.774	164	4.063	85.650

Cuadro de conciliación valores iniciales con valores finales al 31 de diciembre de 2015

	Contratos concesión Aeropuertos	Patentes, marcas registradas y otros derechos	Programas Informáticos	Otros intangibles identificables	Activos intangibles identificables
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.15	70.409	5.890	359	824	77.482
Adiciones	6.010	19.546	50	104	25.710
Retiros - bajas	(7.964)	(545)	(109)	(7)	(8.625)
Amortización	(10.720)	(784)	(57)	(12)	(11.573)
Disminución de cambio moneda extranjera	(198)	-	(4)	-	(202)
Cambios, total	(12.872)	18.217	(120)	85	5.310
Total al 31.12.15	57.537	24.107	239	909	82.792

En el ejercicio 2015, la conciliación entre valores iniciales y finales de intangibles de SCL Terminal Aéreo Santiago S.A. fue la siguiente:

	Contratos concesión Aeropuertos	Programas Informáticos	Activos intangibles identificables
	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.15	37.565	70	37.635
Amortización	(32.095)	(60)	(32.155)
Otros	(5.470)	(10)	(5.480)
Cambios, total	(37.565)	(70)	(37.635)
Total al 31.12.15	-	-	-

Al 31 de diciembre de 2016, la sociedad no tiene conocimiento de factores que puedan significar deterioro de sus activos intangibles.

NOTA 13 – PLUSVALÍA

La plusvalía representa el exceso de costo de la inversión en asociadas y subsidiarias sobre la participación de la misma en el valor justo de los activos netos identificables a la fecha de adquisición.

Inversionista	Sociedad Adquirida	País	Año Adquisición	MUSD
Agunsa Servicios Marítimos Ltda.	Atlantis Rio Terminais de Containers Ltda.	Brasil	2012	169
Agencias Universales S.A.	Universal Chartering S.A.	Chile	2015	124
			Total	293

El movimiento de la plusvalía adquirida al 31 de diciembre de 2016 y 31 de diciembre de 2015 es el siguiente:

	31.12.16 MUSD	31.12.15 MUSD
Saldo inicial	259	205
Adiciones	-	124
Diferencia de cambio de conversión (Disminuciones)	34	(70)
Saldo Final	293	259

Durante el ejercicio 2015, la sociedad matriz Agencias Universales S.A. adquirió la sociedad Universal Chartering S.A. - UNICHART - generándose una plusvalía ascendente a MUSD 124.

Al 31 de diciembre de 2016 no se han identificado factores que puedan ocasionar ajustes por deterioro.

NOTA 14 - PROPIEDADES PLANTA Y EQUIPO

a) Información previa

En general, las Propiedades, Planta y Equipo son los activos tangibles destinados exclusivamente a la producción de servicios, tal tipo de bienes tangibles son reconocidos como activos de producción por el sólo hecho de estar destinados a generar beneficios económicos presentes y futuros. En lo particular, las propiedades adquiridas en calidad de oficinas cumplen exclusivamente propósitos administrativos. La pertenencia de ellas para la sociedad es reconocida por la vía de inversión directa o por medio de arrendamientos (leasing). Su medición es al costo. Conforman su costo, el valor de adquisición hasta su puesta en funcionamiento, menos depreciación acumulada y pérdidas por deterioros.

El Grupo cuenta con una variedad de equipos a flote y terrestres que le permiten desarrollar sus actividades marítimas, portuarias y de distribución de cargas. Su medición es al costo de adquisición que involucra el valor de compra.

En consideración a las Normas Internacionales de Información Financiera, y aplicando la exención permitida por IFRS 1, párrafo 13 b) respecto al valor razonable o revalorización como costo atribuido, la sociedad matriz y varias de sus subsidiarias revaluaron determinados bienes, para lo cual, se sometió a tasaciones que fueron encargadas a peritos externos. A futuro la sociedad matriz y sus subsidiarias no aplicarán como valoración posterior de sus activos el modelo de revalúo, las nuevas adquisiciones de bienes serán medidos al costo, mas estimación de gastos de desmantelamiento y reestructuración, menos sus depreciaciones por aplicación de vida útil lineal y menos las pérdidas por aplicación de deterioros que procediere.

Continuación NOTA 14 - PROPIEDADES PLANTA Y EQUIPO
b) Clases de Propiedades, Planta y Equipo

La composición para los períodos 31.12.16 y 31.12.15 de las Propiedades Planta y Equipo son los que se detallan a continuación:

	31.12.16 MUSD	31.12.15 MUSD
Clases de Propiedades, Plantas y Equipos, Neto		
Construcción en Curso (Neto)	4.209	12.660
Terrenos	73.101	66.262
Edificios (Neto)	37.482	29.136
Planta y equipo (Neto)	27.215	21.902
Equipos computacionales y de comunicación (neto)	1.148	887
Instalaciones fijas y accesorios (neto)	15.150	15.728
Vehículos de motor (neto)	2.335	2.683
Otras Propiedades, Planta y Equipo (Neto)	1.856	5.106
TOTAL	162.496	154.364
Clases de Propiedades, Planta y Equipo, Bruto		
Construcción en Curso (Bruto)	4.209	12.660
Terrenos	73.101	66.262
Edificios (Bruto)	44.117	40.054
Planta y equipo (Bruto)	43.100	49.380
Equipos computacionales y de comunicación (bruto)	4.243	6.248
Instalaciones fijas y accesorios (bruto)	21.282	32.000
Vehículos de motor (bruto)	6.778	8.155
Otras Propiedades, Planta y Equipo (Bruto)	4.655	9.985
TOTAL	201.485	224.744
Clases de Depreciación acumulada de Propiedades, Planta y Equipo		
Depreciación acumulada y deterioro de valor, edificios	(6.635)	(10.918)
Depreciación acumulada y deterioro de valor, planta y equipo	(15.885)	(27.478)
Depreciación acumulada y deterioro de valor, equipamiento de Tecnologías	(3.095)	(5.361)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(6.132)	(16.272)
Depreciación acumulada y deterioro de valor, vehículos de motor	(4.443)	(5.472)
Depreciación acumulada y deterioro de valor, Otros propiedades planta y equipo	(2.799)	(4.879)
TOTAL	(38.989)	(70.380)

Vidas útiles mínimas, máximas y vidas útiles promedio restantes por cada clase de propiedades, planta y equipos.

		Vida Máxima	Vida Mínima	Vida Restante
Edificios	Años	60	9	37
Planta y Equipo	Años	20	1	8
Equipamiento de Tecnologías de la Información	Años	13	2	5
Instalaciones Fijas y Accesorios	Años	60	1	10
Vehículos de Motor	Años	10	2	6
Otras Propiedades, Planta y Equipo	Años	12	3	7

Continuación NOTA 14 - PROPIEDADES, PLANTA Y EQUIPO
c) Cuadro de conciliación de valores iniciales y finales al 31 de diciembre de 2016.

	Construcción en curso	Terrenos	Edificios	Planta y equipo	Equipo computacional y de comunicación	Instalaciones fijas y accesorios	Vehículos de motor	Otras propiedades, planta y equipo	Total
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.16	12.660	66.262	29.136	21.902	887	15.728	2.683	5.106	154.364
Adiciones	3.219	6.671	403	8.232	667	1.040	523	887	21.642
Enajenaciones	-	(101)	-	(2.995)	-	(4)	(72)	-	(3.172)
Retiros (bajas)	(243)	-	-	(305)	(5)	(205)	(73)	(95)	(926)
Gastos por depreciación	-	-	(3.311)	(4.746)	(520)	(2.075)	(965)	(784)	(12.401)
Incremento/decremento en Cambio Moneda extranjera	-	269	55	710	97	264	239	(301)	1.333
Otros Incrementos (decrementos)	(11.427)	-	11.199	4.417	22	402	-	(2.957)	1.656
Cambios, Total	(8.451)	6.839	8.346	5.313	261	(578)	(348)	(3.250)	8.132
Saldo final al 31.12.16	4.209	73.101	37.482	27.215	1.148	15.150	2.335	1.856	162.496

d) Cuadro de conciliación de valores iniciales y finales al 31 de diciembre de 2015.

	Construcción en curso	Terrenos	Edificios	Planta y equipo	Equipo computacional y de comunicación	Instalaciones fijas y accesorios	Vehículos de motor	Otras propiedades, planta y equipo	Total
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.15	5.811	72.941	31.056	27.341	949	14.722	3.529	3.798	160.147
Adiciones	6.879	-	-	4.291	407	3.241	416	1.632	16.866
Enajenaciones	-	(4.105)	(129)	(4.378)	(11)	(33)	(202)	(55)	(8.913)
Retiros	-	-	-	-	(9)	-	-	-	(9)
Gastos por depreciación	-	-	(1.259)	(4.547)	(401)	(1.923)	(1.009)	(773)	(9.912)
Incremento/decremento en Cambio Moneda extranjera	-	(2.574)	(500)	(808)	(48)	(108)	(51)	504	(3.585)
Otros Incrementos (decrementos)	(30)	-	(32)	3	-	(171)	-	-	(230)
Cambios, Total	6.849	(6.679)	(1.920)	(5.439)	(62)	1.006	(846)	1.308	(5.783)
Saldo final al 31.12.15	12.660	66.262	29.136	21.902	887	15.728	2.683	5.106	154.364

Continuación NOTA 14 – PROPIEDADES, PLANTA Y EQUIPO

A continuación se presenta la conciliación entre valores iniciales y finales de Propiedades, planta y equipos de SCL Terminal Aéreo Santiago S.A. al 31.12.2015 cuyos saldos finales se presentan en el rubro “Otros activos no financieros corrientes”.

	Planta y equipo	Equipo computacional y de comunicación	Vehículos de motor	Otras propiedades, planta y equipo	Total
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.15	191	88	181	609	1.069
Adiciones	-	1	-	-	1
Gastos por depreciación	(164)	(76)	(155)	-	(395)
Incremento/decremento en Cambio Moneda extranjera	(27)	(13)	(26)	(81)	(147)
Otros Incrementos (decrementos)	-	-	-	(528)	(528)
Cambios, Total	(191)	(88)	(181)	(609)	(1.069)
Saldo final al 31.12.15	-	-	-	-	-

Continuación NOTA 14 - PROPIEDADES, PLANTA Y EQUIPO
e) Información Adicional de bienes en leasing incluidos en Propiedades, Planta y Equipo:

	Cantidad de contratos	Cuotas Promedio pactadas	Cuotas saldo	Tipo de bienes en Leasing	Sociedad Contratante
1. En dólares					
Banco BBVA	Uno	60	5	Equipos	CL - AGUNSA
Banco BBVA	Uno	56	11	Equipos	CL - AGUNSA
Banco Santander	Uno	60	34	Equipos	CL - AGUNSA
Banco Chile	Uno	37	16	Equipos	CL - AGUNSA
2. En euros					
Banco Santander Leasing	Uno	180	69	Oficina	ES - AGUNSA
Banco Santander S.A.	Uno	60	7	Equipos	ES - AGUNSA
Caixabank	Uno	50	37	Equipos	ES - AGUNSA
Caixabank	Uno	50	42	Equipos	ES - AGUNSA
3. En unidades de fomento					
Principal	Uno	235	130	Bienes Raíces	CL - AGUNSA
Principal	Uno	240	229	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	9	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	21	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	100	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	49	16	Equipos	CL - AGUNSA
Banco Santander	Uno	37	9	Equipos	CL - AGUNSA
Banco Chile	Uno	145	67	Bienes Raíces/ Instalaciones	CL - AGUNSA
Banco Chile	Uno	144	114	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	128	114	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	58	43	Equipos	CL - AGUNSA
Banco Chile	Uno	55	46	Equipos	CL - AGUNSA
Banco Chile	Uno	61	57	Equipos	CL - AGUNSA
4. En pesos					
Banco BBVA	Uno	37	14	Equipos	CL - AGUNSA
Banco BICE	Uno	61	45	Equipos	CL - AGUNSA
Banco BICE	Uno	37	33	Equipos	CL - AGUNSA
Banco Santander	Uno	36	31	Equipos	CL - AGUNSA
Banco Santander	Uno	37	34	Equipos	CL - AGUNSA

Los activos de explotación de la sociedad, como son sus equipos a flote y equipos portuarios (entre ellos: lanchas, grúas de puerto, grúas porta-contenedores, etc.), y que se encuentran formando parte de los presentes Estados Financieros de la sociedad tienen un valor contable acorde a costo histórico menos depreciaciones.

Continuación NOTA 14 – PROPIEDADES, PLANTA Y EQUIPO

Los bienes asociados a las inversiones que se mantienen en el exterior, no están supeditados a factores negativos que pudieran afectar sus valores de libros, toda vez que la mayor parte de las sociedades que poseen inversiones significativas son del tipo marítimo-portuario y no se encuentran en los países afectados por su situación ya sea económica y/o política.

En consecuencia, la sociedad y sus subsidiarias de acuerdo a sus inventarios y un análisis razonado de ellos, en que se ha vinculado su estado físico, con la vida útil de explotación esperada, no consideran que corresponda efectuar ajustes significativos por deterioros u otros factores externos.

f) Bienes arrendados con opción de compra

Dentro de los saldos presentados en las distintas clases de Propiedades, Planta y Equipo también se incluyen bienes que corresponden a arrendamientos financieros. Sus valores netos al cierre son los siguientes:

Propiedades, Planta y Equipo en arrendamiento financiero, por clases	31.12.16 MUSD	31.12.15 MUSD
Terrenos bajo arrendamientos financieros	20.471	24.829
Edificios en arrendamiento financiero, neto	15.503	15.884
Planta y Equipo bajo arrendamiento financiero, neto	5.318	4.970
Instalaciones fijas y accesorios bajo arrendamientos financieros, neto	3.984	4.419
Vehículos de motor, bajo arrendamiento financiero, neto	59	405
Total Propiedades, Planta y Equipo en arrendamiento financiero, neto	45.335	50.507

A su vez, los pagos mínimos futuros al cierre (Nota 20 letras b y d sobre Obligaciones por Arrendamiento Financiero), correspondientes a cada uno de estos arrendamientos financieros se expresan a continuación:

Pagos Arrendamientos Mínimos Futuros	Bruto	Interés	Valor Presente	
	31.12.16 MUSD	31.12.16 MUSD	31.12.16 MUSD	31.12.15 MUSD
No posterior a un año	5.926	(1.582)	4.344	4.199
Posterior a un año, menos de cinco años	16.946	(4.698)	12.248	10.558
Más de cinco años	21.009	(3.400)	17.609	14.723
Total	43.881	(9.680)	34.201	29.480

Para mayor detalle respecto a estas obligaciones ver Nota 20 “Otros pasivos financieros corrientes y no corrientes”.

La Sociedad y sus Subsidiarias durante los ejercicios 2016 y 2015, no han realizado capitalizaciones de costos financieros.

g) Menor Valor Leaseback

El saldo al 31.12.16, del menor valor leaseback, procedente de dos contratos aún vigentes, es de MUSD 2.188.

Continuación NOTA 14 – PROPIEDADES, PLANTA Y EQUIPO

En cuanto a su amortización, la que es calculada en forma lineal durante el período de duración del contrato que le dio origen, asciende al 31.12.16 a MUSD 261, de acuerdo al siguiente detalle:

Menor Valor Leaseback al 31.12.16	Valor Bruto 01.01.16 MUSD	Amortización 01.01.16 MUSD	Amortización 2016 MUSD	Altas 2016 MUSD	Valor neto 31.12.16 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(1.535)	(200)	-	909
Terreno Futuro Centro de Distribución San Antonio, Chile	1.340	-	(61)	-	1.279
Total	3.984	(1.535)	(261)	-	2.188

Menor Valor Leaseback al 31.12.15	Valor Bruto 01.01.15 MUSD	Amortización 01.01.15 MUSD	Amortización 2015 MUSD	Altas 2015 MUSD	Valor neto 31.12.15 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(1.336)	(199)	-	1.109
Terreno Futuro Centro de Distribución San Antonio, Chile	-	-	-	1.340	1.340
Total	2.644	(1.336)	(199)	1.340	2.449

h) Deterioro de Propiedades, Planta y Equipo

Al 31 de diciembre de 2016, la sociedad no tiene antecedentes de factores que puedan significar aplicar deterioro a los bienes de Propiedad, Planta y Equipos.

i) Restricciones a la titularidad de dominio en Propiedades, Planta y Equipo

Durante el ejercicio 2016, la sociedad matriz adquirió un terreno en el sector de El Noviciado en la Región Metropolitana el cual se encuentra bajo hipoteca con Metlife Chile Seguros de Vida S.A.

NOTA 15 - PROPIEDADES DE INVERSIÓN

Las Propiedades de Inversión corresponden a terrenos y a un bien raíz arrendadas como oficinas pertenecientes a la subsidiaria AGUNSA Europa S.A. con asiento legal en Madrid España, las que son consideradas en su totalidad por parte de esa subsidiaria para obtener rentas, vale decir, los ingresos por las rentas que se obtienen fluyen directamente como beneficios económicos para la misma, considerando en todo caso que los contratos suscritos con las partes arrendadoras le aseguran ingresos fiables en el corto y largo plazo, lo que va en concordancia con la plusvalía del lugar en que se encuentran tales bienes.

El modelo de costo corresponde al valor de inversión menos depreciaciones acumuladas (del bien raíz), no afectándole, pérdidas por deterioro. Se considera que el modelo de costo satisface en su valor de libros el valor razonable de las Propiedades de Inversión.

Los importes correspondientes a las rentas de arrendamiento de estos bienes han sido registrados en otros ingresos de operación y ascienden al 31 de diciembre de 2016 a MUSD 63 mientras que el importe de gastos directos de operación de las Propiedades de Inversión asciende a MUSD 16 y se presentan en Gastos de Administración dentro del Estado de Resultados por Función.

Durante el ejercicio finalizado al 31.12.16 no se realizaron enajenaciones de propiedades de inversión, por lo que no existen resultados vinculados a tal evento.

Continuación NOTA 15 - PROPIEDADES DE INVERSIÓN

A la misma fecha, 31.12.16, no existen obligaciones contractuales para adquirir, construir o desarrollar nuevas propiedades de inversión, o por concepto de reparaciones, mantenciones o mejoras.

Cada uno de los bienes inmuebles de Propiedades de Inversión valoradas según el método del costo, se deprecia utilizando el método lineal, el que consiste en aplicar un factor equivalente al 4% anual de su valor, lo que corresponde a una vida útil de 25 años.

CONCEPTOS	31.12.16 MUSD	31.12.15 MUSD
Propiedades de inversión neto modelo del costo, saldo inicial	3.784	4.309
Deterioro	(340)	-
Gastos por depreciación	(76)	(80)
Incremento (Decremento) en el cambio moneda extranjera	(129)	(445)
Propiedades de inversión neto modelo del costo, Saldo Final	3.239	3.784

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.16 y saldo de vida útil:

	ESPAÑA			TOTAL MUSD
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	
Valor terreno	1.619	295	422	2.336
Valor edificio, bruto 01.01.16	553	317	449	1.319
Deterioro	(165)	-	(175)	(340)
Amortizado al 31.12.16	(33)	(18)	(25)	(76)
Valor neto edificio	355	299	249	903
Valor neto total al 31.12.16	1.974	594	671	3.239
Vida útil edificio (saldo meses)	185	198	198	

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.15 y saldo de vida útil:

	ESPAÑA			TOTAL MUSD
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	
Valor terreno	1.676	305	532	2.513
Valor Edificio, bruto 01.01.15	607	347	397	1.351
Amortizado al 31.12.15	(35)	(19)	(26)	(80)
Valor neto edificio	572	328	371	1.271
Valor neto total al 31.12.15	2.248	633	903	3.784
Vida útil edificio (saldo meses)	197	210	210	

Continuación NOTA 15 - PROPIEDADES DE INVERSIÓN

Los inmuebles utilizados como oficinas ubicadas en la ciudad de Madrid, España, se encuentran bajo arrendamiento financiero con Santander de Leasing S.A., E.F.C., cuyos saldos netos al cierre de los periodos que se indican son los siguientes:

Bienes	31.12.16 MUSD	31.12.15 MUSD
Terrenos	1.619	1.676
Edificios	355	572
Total	1.974	2.248

NOTA 16 - IMPUESTOS DIFERIDOS E IMPUESTOS A LAS GANANCIAS

a) Información a revelar sobre gasto por Impuesto a las ganancias

En el presente ejercicio y comparativos la Sociedad registra como gastos por impuestos a las ganancias: los montos por impuestos corrientes, los ajustes por pagos de impuestos corrientes relativos al ejercicio anterior y aquellos impuestos diferidos que provienen de la creación y reversión de diferencias temporarias. La recuperación de los activos por impuestos diferidos en algunas subsidiarias depende de la obtención de utilidades tributarias suficientes en el futuro; en general la Sociedad proyecta utilidades tributarias que permitan la recuperación de estos Activos.

En algunas subsidiarias que no cumplen con la proyección de utilidades tributarias anterior estos activos no se encuentran reconocidos. AGUNSA con respecto a las Utilidades no distribuidas, ha registrado sólo pasivos por impuestos diferidos respecto a la participación en su subsidiaria Inversiones Marítimas Universales S.A. - IMUSA, esto considerando que AGUNSA en su calidad de matriz controla la oportunidad de los reversos de impuestos diferidos que provienen de las Utilidades no distribuidas de sus subsidiarias extranjeras.

En el período terminado al 31 de diciembre de 2016, se procedió a calcular y contabilizar la renta líquida imponible con una tasa del 24% para el ejercicio comercial 2016, en base a lo dispuesto por la Ley N° 20.780, Reforma Tributaria, publicada en el Diario Oficial con fecha 29 de septiembre de 2014.

Entre las principales modificaciones, se encuentra el aumento progresivo del Impuesto de Primera Categoría, alcanzando el 27%, a partir del año 2018, en el evento que se aplique el “Sistema de Tributación Parcialmente Integrado”. En caso de que se opte por el “Sistema de Tributación de Renta Atribuida”, la tasa máxima llegaría al 25% desde el año 2017.

La Ley previamente referida establece que siendo AGUNSA una sociedad anónima abierta, se le aplica como regla general el “Sistema de Tributación Parcialmente Integrado”, a menos que una futura Junta de Extraordinaria de Accionistas de la Compañía acordase optar por el “Sistema de Tributación de Renta Atribuida”.

b) Activos y Pasivos por impuestos diferidos

La Sociedad Matriz y subsidiarias reconocen de acuerdo a IAS 12, activos por impuestos diferidos por todas las diferencias temporarias deducibles en la medida que sea probable que existan rentas líquidas imponibles disponibles contra la cual podrán ser utilizadas las diferencias temporarias.

Continuación NOTA 16 - IMPUESTO DIFERIDOS E IMPUESTO A LAS GANANCIAS

Los activos y pasivos por impuestos diferidos consolidados son los siguientes:

Activos por impuestos diferidos	31.12.16	31.12.15
	MUSD	MUSD
Activos por impuestos diferidos relativos a depreciaciones	210	4
Activos por impuestos diferidos relativos a amortizaciones	22	64
Activos por impuestos diferidos relativos a provisiones	421	2.392
Activos por impuestos diferidos relativos a obligaciones por beneficios a empleados	1.539	1.285
Activos por impuestos diferidos relativos a pérdidas fiscales	4.590	988
Activos por impuestos diferidos relativos a otras diferencias temporarias	334	36
Total activo por impuestos diferidos	7.116	4.769

Pasivos por impuestos diferidos	31.12.16	31.12.15
	MUSD	MUSD
Pasivos por impuestos diferidos relativos a depreciaciones	7.879	13.677
Pasivos por impuestos diferidos relativos a amortizaciones	2.510	682
Pasivos por impuestos diferidos relativos a provisiones	(597)	-
Pasivos por impuestos diferidos relativos a Propiedades, Planta y Equipos	1.563	-
Pasivos por impuestos diferidos relativos a otras diferencias temporarias	3.984	2.725
Total pasivo por impuestos diferidos	15.339	17.084

c) Componentes de gasto por Impuestos a las ganancias

Los siguientes son los resultados por impuestos a las ganancias por los años terminados al 31 de diciembre de 2016 y 2015.

Gasto por Impuesto a las ganancias:

Gasto por impuestos corrientes a las ganancias	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Gasto por impuestos corrientes	(5.842)	(8.779)
Ajustes al Impuesto Corriente del Periodo Anterior	(1)	(35)
Otros componentes del gasto (ingreso) por impuestos diferidos	4.384	(4.188)
(Utilidad) Gasto por impuestos corrientes, neto total	(1.459)	(13.002)

En el presente ejercicio se produce una utilidad por impuestos diferidos de MUSD 3.201, de los cuales, la mayor parte corresponde a la aplicación de la tasa de impuesto a la renta de 24% sobre una disminución de resultados acumulados por MUSD 10.000 producto de una capitalización en la subsidiaria Inversiones Marítimas Universales S.A. de Panamá y la diferencia a variaciones en otros componentes de la base del impuesto diferido.

Continuación NOTA 16 - IMPUESTO DIFERIDOS E IMPUESTO A LAS GANANCIAS
d) Conciliación de tributación aplicable

A continuación se presenta la conciliación entre el Gasto (Ingreso) tributario por Impuesto a las Ganancias y la utilidad contable, además la conciliación de la tasa tributaria aplicable y la tasa promedio efectiva.

Conciliación de tributación aplicable	31.12.16			31.12.15																			
	Bases - Utilidad Contable y ajustes RLI	Conciliación tasa impositiva	Conciliación gasto Impuesto	Bases - Utilidad Contable y ajustes RLI	Conciliación tasa impositiva	Conciliación gastos por impuestos																	
	MUSD	%	MUSD	MUSD	%	MUSD																	
Utilidad Contable (antes de Impuestos)	12.776	-	-	69.318	-	-																	
Gasto por Impuestos Utilizando la Tasa Legal	-	24,00%	3.066	-	22,50%	15.596																	
Efecto impositivo de tasas en otras Jurisdicciones	10.482	19,69%	2.516	10.426	3,38%	2.342																	
Efecto impositivo de gastos no deducibles impositivamente	(17.587)	(33,04%)	(4.221)	(40.955)	(13,29%)	(9.212)																	
Otro incremento (decremento) en cargo por impuestos legales	409	0,77%	98	18.998	6,17%	4.276																	
Ajustes al gasto por impuestos utilizando la tasa legal, total	(6.696)	(12,58%)	(1.607)	(11.531)	(3,74%)	(2.594)																	
(Utilidad) Gasto por impuestos utilizando la tasa efectiva	-	11,42%	1.459	-	18,76%	13.002																	
<table style="width: 100%; border: none;"> <tr> <td style="width: 30%;"></td> <td style="text-align: center;">MUSD</td> <td></td> <td style="text-align: center;">Tasa Período Actual</td> <td></td> <td style="text-align: center;">MUSD</td> <td></td> <td style="text-align: center;">Tasa Período Anterior</td> </tr> <tr> <td style="text-align: right;">Tasa promedio efectiva:</td> <td>$\frac{\text{Utilidad por Impuesto}}{\text{Utilidad Contable}}$</td> <td>$\frac{1.459}{12.776}$</td> <td>=</td> <td>11,42%</td> <td>$\frac{\text{Gasto por Impuesto}}{\text{Utilidad Contable}}$</td> <td>$\frac{13.002}{69.318}$</td> <td>=</td> <td>18,76%</td> </tr> </table>								MUSD		Tasa Período Actual		MUSD		Tasa Período Anterior	Tasa promedio efectiva:	$\frac{\text{Utilidad por Impuesto}}{\text{Utilidad Contable}}$	$\frac{1.459}{12.776}$	=	11,42%	$\frac{\text{Gasto por Impuesto}}{\text{Utilidad Contable}}$	$\frac{13.002}{69.318}$	=	18,76%
	MUSD		Tasa Período Actual		MUSD		Tasa Período Anterior																
Tasa promedio efectiva:	$\frac{\text{Utilidad por Impuesto}}{\text{Utilidad Contable}}$	$\frac{1.459}{12.776}$	=	11,42%	$\frac{\text{Gasto por Impuesto}}{\text{Utilidad Contable}}$	$\frac{13.002}{69.318}$	=	18,76%															

Continuación NOTA 16 - IMPUESTO DIFERIDOS E IMPUESTO A LAS GANANCIAS
e) Explicación de los fundamentos de cálculo de la Tasa impositiva aplicable:

La Tasa promedio efectiva es la relación existente entre la utilidad de impuestos y el gasto por impuestos. La tasa aplicable en el país de origen de la Matriz AGUNSA es del 24%, luego al consolidar esta tasa se ve afectada por las tasas de los distintos países donde AGUNSA posee Inversiones en subsidiarias, también afecta los gastos rechazados provocados por todas aquellas diferencias de carácter permanente entre la base financiera-tributaria, y también se ve influida por gastos provenientes de ajustes por impuestos correspondiente a ejercicios anteriores.

NOTA 17 - ESTADOS FINANCIEROS CONSOLIDADOS
Estados financieros consolidados y contabilización de inversiones en subsidiarias
a) Información sobre los Estados Financieros Consolidados

Para la elaboración de los Estados Financieros Consolidados, AGUNSA, combina sus propios estados financieros con los de sus subsidiarias línea por línea, agregando las partidas que representan activos, pasivos, patrimonio, ingresos y gastos de contenido similar, con el fin de que los estados financieros consolidados presenten información financiera del grupo como si se tratase de una sola entidad económica, efectuándose desde luego las eliminaciones de transacciones interrelacionadas del grupo.

En los Estados Financieros Consolidados se cumple con informar y detallar en Notas Explicativas a los Estados Financieros las correspondientes participaciones no controladoras, en el Patrimonio como en el Estado de Resultados por Función.

La sociedad matriz, Agencias Universales S.A. - AGUNSA - es auditada por los auditores independientes, señores Pricewaterhousecoopers.

Al 31 de diciembre de 2016, las subsidiarias auditadas por otros auditores fueron los siguientes:

Matriz	Subsidiarias	País
CL - AGUNSA	Agunsa Europa S.A.	España
	Agencias Universales Perú S.A.	Perú
	Inversiones Marítimas Universales Perú S.A.	Perú
	Agunsa L&D S.A. de C.V.	México

Continuación NOTA 17 - ESTADOS FINANCIEROS CONSOLIDADOS
b) Información resumida al 31.12.16 sobre los Estados Financieros de Subsidiarias

Detalle de Subsidiarias)	RUT	País Ubicación Sociedad	Moneda Funcional	% de Participación en Subsidiaria	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos No Corrientes MUSD	Suma de Ingresos Ordinarios de Subsidiarias MUSD	Suma de la Gastos Ordinarios de Subsidiarias MUSD	Ganancia (Pérdida) Neta de Subsidiarias MUSD
Agunsa Extraportuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	747	-	-	747	-	-	-
Universal Chartering S.A.	96.400.000-K	CHILE	CLP	100,0000%	47	2	33	16	121	129	(8)
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	9.432	1.917	5.285	6.064	44.938	43.285	1.653
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.864	2	750	2.116	9.824	9.458	366
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	915	106	185	836	1.239	1.643	(404)
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	54.640	12.775	5.822	61.593	14.802	16.439	(1.637)
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	52	-	-	52	-	18	(18)
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	3.482	4.209	364	7.327	1.810	247	1.563
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	3.914	10.058	4.746	9.226	21.471	21.963	(492)
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	5.215	972	3.665	2.522	8.355	8.096	259
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	9.354	25.416	12.115	22.655	45.290	40.371	4.919
CCNI Perú S.A.C.	Extranjero	PERÚ	USD	100,0000%	87	-	-	87	-	-	-
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	5.715	31.064	18.974	17.805	1.176	1.553	(377)
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.448	10.129	7.335	4.242	3.725	3.622	103
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	1.797	32.985	19.981	14.801	7.615	9.373	(1.758)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	1.994	11.615	6.566	7.043	2.644	3.846	(1.202)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	10.121	-	6.673	3.448	-	4.072	(4.072)
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	1.759	248	1.747	260	742	886	(144)
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	3.480	160	2.234	1.406	4.990	4.391	599
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	7.258	17.191	4.587	19.862	8.354	7.225	1.129
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	4.256	7.505	4.542	7.219	16.217	14.710	1.507
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	3.986	2.544	2.415	4.115	15.302	14.410	892
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	792	1	449	344	1.512	1.428	84
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	423	7.234	410	7.247	2.527	2.560	(33)
Total					133.778	176.133	108.878	201.033	212.654	209.725	2.929

* Estas subsidiarias presentan sus estados financieros consolidados.

Continuación NOTA 17 - ESTADOS FINANCIEROS CONSOLIDADOS
c) Información resumida al 31.12.15 sobre los Estados Financieros de Subsidiarias

Detalle de Subsidiarias)	RUT	País Ubicación Sociedad	Moneda Funcional	% de Participación en Subsidiaria	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos No Corrientes MUSD	Suma de Ingresos Ordinarios de Subsidiarias MUSD	Suma de la Gastos Ordinarios de Subsidiarias MUSD	Ganancia (Pérdida) Neta de Subsidiarias MUSD
Universal Chartering S.A.	96.400.000-K	CHILE	CLP	100,0000%	11	24	10	25	45	130	(85)
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	11.123	2.008	4.693	8.438	40.533	39.122	1.411
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.694	4	948	1.750	10.841	10.537	304
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	1.243	91	208	1.126	2.200	1.922	278
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	56.333	20.876	11.693	65.516	32.062	1.049	31.013
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	103	-	37	66	-	(1)	1
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	5.104	914	268	5.750	1.459	1.082	377
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	4.132	11.213	4.994	10.351	26.919	26.775	144
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	3.832	1.175	2.778	2.229	7.795	7.582	213
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	5.763	24.884	9.385	21.262	45.628	42.223	3.405
CCNI Perú S.A.C.	Extranjero	PERÚ	USD	100,0000%	119	-	32	87	20	23	(3)
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	4.854	25.545	11.144	19.255	29	(486)	515
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.276	9.160	6.883	3.553	3.185	3.439	(254)
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	1.453	36.599	28.613	9.439	7.238	8.656	(1.418)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	1.528	13.583	9.924	5.187	2.456	3.081	(625)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	38.588	408	10.074	28.922	49.624	56.315	(6.691)
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	1.897	259	1.893	263	2.503	2.964	(461)
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	5.067	173	3.506	1.734	12.088	11.175	913
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	4.367	18.079	3.423	19.023	9.594	8.270	1.324
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	3.138	5.818	3.393	5.563	16.968	14.848	2.120
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	3.252	2.738	2.621	3.369	16.526	15.500	1.026
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	430	2	178	254	1.099	1.056	43
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	1.852	7.105	1.652	7.305	9.486	9.802	(316)
Total					158.159	180.658	118.350	220.467	298.298	265.064	33.234

* Estas subsidiarias presentan sus estados financieros consolidados.

NOTA 18 – INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN
a) Inversión en Asociadas Contabilizadas utilizando el Método de la Participación

	Asociadas	País	Moneda Funcional	Participación		Valor Contable de la Inversión		Resultado Devengado	
				31.12.16	31.12.15	31.12.16	31.12.15	31.12.16	31.12.15
						MUSD	MUSD	MUSD	MUSD
DIRECTAS	CPT Empresas Marítimas S.A.	Chile	USD	50,00%	50,00%	61.415	55.301	10.467	10.937
	Wanhai Lines Ecuador S.A.	Ecuador	USD	29,00%	-	29	-	-	-
	Logística e Inmobiliaria Lipangue S.A.	Chile	CLP	20,00%	20,00%	2.090	2.075	(110)	14
	Maritrans Ltda.	Colombia	USD	50,00%	50,00%	5.001	11.496	359	11.460
	Transdepot Ltda.	Colombia	USD	50,00%	50,00%	110	113	107	109
	Atlantis Rio Terminais de Containers Ltda.	Brasil	BRL	30,00%	30,00%	-	28	(114)	25
INDIRECTAS	Inmobiliaria Agemarpe S.A.C.	Perú	PEN	50,00%	50,00%	249	269	(13)	(9)
	Terminales Marítimas S.A.	España	EUR	42,50%	42,50%	4.863	5.431	54	49
	Agunsa LDA	Portugal	EUR	50,00%	50,00%	44	46	-	-
	Nuovo Borgo Terminal Containers SRL	Italia	EUR	20,00%	20,00%	62	59	-	-
	Transgranel S.A.	Uruguay	USD	50,00%	50,00%	947	768	179	275
	Florida International Terminal	USA	USD	30,00%	30,00%	2.109	1.552	1.509	1.192
	Consorcio Tayukay C.A.	Venezuela	USD	40,00%	40,00%	14	68	(5)	(11)
	Selinger Estibadores C.A.	Venezuela	USD	48,74%	48,74%	22	52	3	31
Totales						76.955	77.258	12.436	24.072

La sociedad matriz, Agencias Universales S.A. - AGUNSA – es auditada por los auditores independientes, señores Pricewaterhousecoopers. Al 31 de diciembre de 2016, las asociadas auditadas por otros auditores fueron los siguientes:

Matriz	Asociadas	País
PA - IMUSA	Maritrans Ltda. Transdepot Ltda. Transgranel S.A.	Colombia Colombia Uruguay
ES - AGUNSA	Selinger Estibadores C.A. Terminales Marítimos S.A.	Venezuela España

Continuación NOTA 18 – INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN
b) Inversión en Asociadas – Resumen Estados Financieros al 31.12.16

Detalle de Sociedades	Valor Contable Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos No Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	61.415	83.562.400 - 5	CHILE	Equipos	USD	50,00%	44.649	237.206	38.743	243.112	115.773	94.839	20.934
Wanhai Lines Ecuador S.A.	29	Extranjero	ECUADOR	Agente de naves	USD	29,00%	100	-	-	100	-	-	-
Logística e Inmobiliaria Lipangue S.A.	2.090	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	896	23.031	2.761	21.166	84	634	(550)
Inmobiliaria Agemarpe S.A.	249	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	184	472	144	512	146	172	(26)
Atlantis Rio Terminais de Containers Ltda.	-	Extranjero	BRASIL	Agente de naves	BRL	30,00%	291	386	585	92	277	658	(381)
Maritrans Ltda.	5.001	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	15.678	1.319	15.881	1.116	2.556	1.838	718
Selinger Estibadores C.A.	22	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	126	101	181	46	318	311	7
Consorcio Tayukay C.A.	14	Extranjero	VENEZUELA	Adm. operación terminales	USD	40,00%	33	59	54	38	-	13	(13)
Transdepot Ltda.	110	Extranjero	COLOMBIA	Transporte	USD	50,00%	867	14	639	242	1.175	961	214
Florida International Terminal, Inc.	2.109	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	8.170	2.753	3.243	7.680	32.297	27.267	5.030
Transgranel S.A.	947	Extranjero	URUGUAY	Adm. operación terminales	USD	50,00%	1.171	1.206	483	1.894	4.131	3.774	357
Nuovo Borgo Terminal Containers SR	62	Extranjero	ITALIA	Adm. operación terminales	EUR	20,00%	513	23	373	163	1.301	1.301	-
Agunsa LDA	44	Extranjero	PORTUGAL	Consignaciones	EUR	50,00%	107	-	5	102	-	-	-
Terminales Marítimas S.A.	4.863	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	2.220	24.757	1.035	25.942	133	5	128
	76.955						75.005	291.327	64.127	302.205	158.191	131.773	26.418

Continuación NOTA 18 – INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN
c) Inversión en Asociadas – Resumen Estados Financieros al 31.12.15

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	55.301	83.562.400 - 5	CHILE	Equipos	USD	50,00%	47.371	233.009	40.920	239.460	125.127	103.253	21.874
Logística e Inmobiliaria Lipangue S.A.	2.075	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	6.571	1	1.277	5.295	-	(72)	72
Inmobiliaria Agemarpe S.A.	269	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	230	477	155	552	91	109	(18)
Atlantis Rio Terminais de Containers Ltda.	28	Extranjero	BRASIL	Agente de naves	BRL	30,00%	494	156	447	203	1.658	1.574	84
Maritrans Ltda.	11.496	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	14.219	12.007	3.234	22.992	27.641	4.722	22.919
Selinger Estibadores C.A.	52	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	227	22	142	107	392	328	64
Consorcio Tayukay C.A.	68	Extranjero	VENEZUELA	Adm. operación terminales	USD	40,00%	99	204	124	179	-	28	(28)
Transdepot Ltda.	113	Extranjero	COLOMBIA	Transporte	USD	50,00%	1.050	33	857	226	2.275	2.057	218
Florida International Terminal, Inc.	1.552	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	6.423	2.934	3.194	6.163	29.042	25.070	3.972
Transgranel S.A.	768	Extranjero	URUGUAY	Adm. operación terminales	USD	50,00%	576	1.540	495	1.621	4.113	3.563	550
Nuovo Borgo Terminal Containers SR	59	Extranjero	ITALIA	Adm. operación terminales	EUR	20,00%	513	23	373	163	1.301	1.301	-
Agunsa LDA	46	Extranjero	PORTUGAL	Consignaciones	EUR	50,00%	97	-	4	93	-	-	-
Terminales Marítimas S.A.	5.431	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	2.006	22.369	935	23.440	-	(115)	115
	77.258						79.876	272.775	52.157	300.494	191.640	141.818	49.822

Continuación NOTA 18 – INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN
d) Movimiento de inversiones en asociadas (cifras en MUSD) al 31.12.16

Detalle de Sociedades	Período Actual 31.12.16							Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.16 MUSD
	Cambios en Inversiones en Entidades Asociadas (Presentación)							
	Método VPP Saldo Inicial 01.01.16 MUSD	Adiciones, Inversiones en Asociadas MUSD	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos Recibidos, Inversiones en Asociadas MUSD	(Decremento) en el Cambio de Moneda Extranjera, Inversiones en Asociadas MUSD	Otro Incremento (Decremento), Inversiones en Asociadas MUSD	Cambios en Inversiones en Entidades Asociadas, Total MUSD	
CPT Empresas Marítimas S.A.	55.301	-	10.467	(5.495)	846	296	6.114	61.415
Wanhai Lines Ecuador S.A.	-	29	-	-	-	-	29	29
Logística e Inmobiliaria Lipangue S.A.	2.075	-	(110)	-	125	-	15	2.090
Inmobiliaria Agemarpe S.A.C.	269	-	(13)	-	-	(7)	(20)	249
Atlantis Rio Terminais de Containers Ltda.	28	-	(114)	-	-	86	(28)	-
Maritrans S.A.	11.496	-	359	(8.087)	-	1.233	(6.495)	5.001
Selinger Estibadores C.A.	52	-	3	-	-	(33)	(30)	22
Consortio Tayukay C.A.	68	-	(5)	-	-	(49)	(54)	14
Transdepot Ltda.	113	-	107	(109)	-	(1)	(3)	110
Florida International Terminal, Inc.	1.552	-	1.509	(952)	-	-	557	2.109
Transgranel S.A.	768	-	179	-	-	-	179	947
Nuovo Borgo Terminal Containers SRL	59	-	-	-	-	3	3	62
Agunsa LDA	46	-	-	-	-	(2)	(2)	44
Terminales Marítimas S.A.	5.431	-	54	(340)	-	(282)	(568)	4.863
Total de Asociadas	77.258	29	12.436	(14.983)	971	1.244	(303)	76.955

Continuación NOTA 18 – INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN
e) Movimiento de inversiones en asociadas (continuación – cifras en MUSD) al 31.12.15

Detalle de Sociedades	Período Anterior 31.12.15						Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.15 MUSD
	Cambios en Inversiones en Entidades Asociadas (Presentación)						
	Método VPP Saldo Inicial 01.01.15 MUSD	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos Recibidos, Inversiones en Asociadas MUSD	(Decremento) en el Cambio de Moneda Extranjera, Inversiones en Asociadas MUSD	Otro Incremento (Decremento), Inversiones en Asociadas MUSD	Cambios en Inversiones en Entidades Asociadas, Total MUSD	
CPT Empresas Marítimas S.A.	53.711	10.937	(6.267)	(2.616)	(464)	1.590	55.301
Logística e Inmobiliaria Lipangue S.A.	2.413	14	-	(352)	-	(338)	2.075
Inmobiliaria Agemarpe S.A.C.	317	(9)	-	(39)	-	(48)	269
Atlantis Rio Terminais de Containers Ltda.	138	25	-	(135)	-	(110)	28
Maritrans S.A.	1.378	11.460	(959)	-	(383)	10.118	11.496
Selinger Estibadores C.A.	92	31	-	(91)	20	(40)	52
Consorcio Tayukay C.A.	295	(11)	-	(224)	8	(227)	68
Transdepot Ltda.	70	109	(140)	-	74	43	113
Florida International Terminal, Inc.	1.844	1.192	(1.484)	-	-	(292)	1.552
Transgranel S.A.	1.134	275	(465)	-	(176)	(366)	768
Nuovo Borgo Terminal Containers SRL	117	-	-	-	(58)	(58)	59
Agunsa LDA	52	-	-	(6)	-	(6)	46
Terminales Marítimas S.A.	6.386	49	(344)	(660)	-	(955)	5.431
Total de Asociadas	67.947	24.072	(9.659)	(4.123)	(979)	9.311	77.258

Continuación NOTA 18 – INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN
f) Información financiera resumida al 31.12.16

En cumplimiento a lo indicado en IFRS 12 sobre Información a revelar de participaciones en otras entidades, en su apéndice B12 y B13, a continuación se revela información resumida de las asociadas que son significativas para la sociedad.

	CPT Empresas Marítimas S.A. Chile MUSD
Dividendos recibidos	5.495
Activos corrientes	44.649
Activos no corrientes	237.206
Pasivos corrientes	38.743
Pasivos no corrientes	243.112
Ingresos de actividades ordinarias	115.773
Ganancia (pérdida) procedente de operaciones continuadas	20.732
Otro resultado integral	2.344
Resultado integral	23.076
Efectivo y equivalentes al efectivo	16.370
Otros pasivos financieros corrientes	21.425
Otros pasivos financieros no corrientes	106.669
Gasto por depreciación y amortización	(11.499)
Ingresos de actividades ordinarias procedentes de intereses	419
Gastos por intereses	(5.650)
Gasto por impuestos a las ganancias, operaciones continuadas	(5.746)

NOTA 19 - CONCESIONES**1. Valparaíso Terminal de Pasajeros S. A.****a) Acuerdos de Concesión de Servicios**

La Sociedad Valparaíso Terminal de Pasajeros S.A., fue creada para dar cumplimiento al acuerdo de concesión de servicios que emana de la Licitación Pública "Provisión de infraestructura e instalaciones y concesión portuaria de un área para la atención de pasajeros de cruceros de turismo" para el Puerto de Valparaíso, convocada por los Concedentes Empresa Portuaria Valparaíso en el año 2002.

b) Detalle de Acuerdos de Concesión de Servicios por Clase

Los servicios que comprende la concesión y que constituyen el objeto social de la Sociedad, obedecen al desarrollo, mantención y explotación de infraestructura e instalaciones en tierra que los operadores requieren para el embarque y desembarque de pasajeros y tripulantes, incluyendo el desarrollo y la explotación turística y comercial de las mismas, y el traslado de los pasajeros y tripulantes de los cruceros de turismo y de sus equipajes entre el Edificio Terminal y los sitios del puerto donde embarcan y desembarcan los pasajeros y tripulantes del respectivo crucero de turismo o las entradas y salidas habilitadas del puerto; como asimismo el desarrollo, mantención y explotación de actividades conexas inherentes a la atención de pasajeros y tripulantes, y la prestación de todo tipo de servicios a turistas y visitas, que sean acordes con la explotación turística y comercial de la infraestructura, instalaciones y vehículos materia del Contrato de Concesión.

c) Otra Información a Revelar sobre Acuerdos de Concesión de Servicios

Información a revelar sobre ingresos ordinarios por servicios de construcción:

El Contrato de concesión, no ha incluido Ingresos Ordinarios por construcción, considerando la primera parte del acuerdo no implica ningún tipo de construcción, sino la habilitación de un Almacén Portuario como Terminal de Pasajeros.

2. SCL Terminal Aéreo Santiago S. A. - Sociedad Concesionaria**Descripción de la Concesión**

Esta entidad fue constituida como Sociedad Anónima por escritura pública de fecha 6 de abril de 1998, ello en virtud de la adjudicación de la concesión del Aeropuerto Internacional Arturo Merino Benítez de Santiago, con el objeto de realizar: la construcción, conservación y explotación de la obra pública denominada del mismo nombre antes citado, mediante el sistema de concesiones, la prestación y explotación de servicios aeronáuticos y no aeronáuticos, el uso y goce sobre bienes nacionales de uso público o fiscal destinados a desarrollar las áreas de servicios que convengan. Con fecha 28 de marzo de 2000 esta sociedad modificó su razón social por SCL Terminal Aéreo Santiago S.A. - Sociedad Concesionaria (SCL).

Con fecha 5 de febrero de 2015, mediante publicación de Hecho Esencial, la sociedad informa que no ha resultado ganadora en el proceso de nueva licitación convocada por el Gobierno de Chile para la ampliación y operación del Aeropuerto Internacional Arturo Merino Benítez de la ciudad de Santiago. En consecuencia, la concesionaria del aeropuerto, SCL Terminal Aéreo Santiago S.A. terminó sus operaciones con fecha 30 de septiembre de 2015 y debe permanecer vigente como sociedad hasta el 30 de septiembre de 2017.

Continuación NOTA 19 - CONCESIONES**3. Consorcio Aeroportuario de Magallanes S.A. – Sociedad Concesionaria****Descripción de la Concesión:**

Esta sociedad fue constituida como sociedad anónima por escritura pública de fecha 21 de enero de 2010, cuyo extracto se publicó en el Diario Oficial de 29 de enero de 2010, esto en virtud de la adjudicación de la Concesión del Aeropuerto Presidente Carlos Ibáñez del Campo de Punta Arenas.

El objeto de la concesión es la de realizar la construcción, conservación y explotación de la obra pública fiscal denominada “Aeropuerto Presidente Carlos Ibáñez del Campo” de la ciudad de Punta Arenas, Chile, mediante el Sistema de Concesiones; la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella; y el uso y goce sobre los bienes nacionales de uso público destinados a desarrollar la obra entregada en concesión.

El capital de la sociedad es la suma de MCLP 1.570.000, dividido en 1.570 acciones. Sus accionistas son Agencias Universales S.A. la cual suscribió 1.400 acciones obteniendo así un porcentaje de participación del 89,17% y Terminales y Servicios a Contenedores S.A. la cual suscribió 170 acciones obteniendo así un porcentaje de participación del 10,83%.

Al 31 de diciembre de 2016 el saldo de vida útil restante es de 66 meses, terminándose la concesión en junio de 2022.

Esta sociedad considera para la preparación y presentación de sus Estados Financieros la aplicación de la Interpretación de la Norma Internacional de Información Financiera IFRIC 12, en concordancia con la aplicación de dicha normativa se considera los siguientes criterios contables:

- No reconocerá como parte de Propiedades, Planta y Equipo la infraestructura y demás equipamientos proporcionados por el otorgador para efectos de la operación del Aeropuerto.
- Reconocerá y valorizará los ingresos relacionados con servicios operacionales de acuerdo con la NIC 18. Asimismo en caso que existan ingresos y costos asociados con servicios de construcción la sociedad aplicará la NIC 11.
- En lo referente a la contraprestación entregada por el otorgante a Consorcio Aeroportuario de Magallanes S.A., se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda. Efectuado el análisis de dicha norma, la sociedad concesionaria a la fecha de su constitución reconoció un activo intangible derivado de las obligaciones presentes y futuras con el MOP.

4. Consorcio Aeroportuario de Calama S. A. – Sociedad Concesionaria**Descripción de la Concesión:**

Según Escritura Pública otorgada el día 21 de marzo de 2012 ante el Notario de Santiago Valeria Ronchera Flores, se constituyó la sociedad anónima cerrada chilena “Consorcio Aeroportuario de Calama S.A.” - Sociedad Concesionaria, en adelante CACSA SC, integra parte del Grupo de Agencias Universales S.A., su escritura pública ha quedado inscrita en el Conservador de Bienes Raíces de Santiago y publicada en extracto en el Diario Oficial del día 25 marzo de 2012.

La Sociedad fija su domicilio principal en la ciudad de Santiago, Avda. Andrés Bello N° 2687 Comuna de Las Condes.

La Sociedad tiene por objeto la construcción, conservación y explotación de la obra pública fiscal denominada “Aeropuerto El Loa de Calama”, mediante el sistema de concesiones públicas, así como la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella, y el uso y goce sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en concesión.

Continuación NOTA 19 - CONCESIONES

Durante el ejercicio 2016 y producto del cumplimiento del Valor Presente de los Ingresos – VPI, se cambió la vida útil acortando la duración del contrato de concesión de 180 a 131 meses. Al 31 de diciembre de 2016 el saldo de vida útil restante es de 62 meses, terminándose la concesión en febrero de 2022.

Conforme a lo establecido en las bases de licitación, la concesión consiste principalmente en la remodelación y ampliación del Área Terminal de Pasajeros del Aeropuerto El Loa de Calama, con todas las obras civiles e instalaciones necesarias para dar a las líneas aéreas, pasajeros y demás usuarios del Aeropuerto, las condiciones de servicio, confort y seguridad, acordes a las de un aeropuerto regional con carácter internacional. La concesión incluye el mantenimiento de todas las obras preexistentes y nuevas que deberá ejecutar la Sociedad.

El capital autorizado de la sociedad es la suma de MCLP 4.550.000, dividido en 45.500 acciones participando la matriz Agunsa en un 99% y la filial de esta TESCO S.A, en un 1%: AGUNSA suscribe 45.045 acciones y TESCO S.A. 455 acciones. Al 31 de diciembre de 2013 el capital autorizado se encuentra completamente suscrito y pagado.

Esta sociedad considera para la preparación y presentación de sus Estados Financieros la aplicación de la Interpretación de la Norma Internacional de Información Financiera IFRIC 12, en concordancia con la aplicación de dicha normativa se considera los siguientes criterios contables:

- No reconocerá como parte de Propiedades, Planta y Equipo la infraestructura y demás equipamientos proporcionados por el otorgador para efectos de la operación del Aeropuerto.
- Reconocerá y valorizará los ingresos relacionados con servicios operacionales de acuerdo con la NIC 18. Asimismo en caso que existan ingresos y costos asociados con servicios de construcción la sociedad aplicará la NIC 11.
- En lo referente a la contraprestación entregada por el otorgante a Consorcio Aeroportuario de Calama S.A., se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda. Efectuado el análisis dicha norma, la sociedad concesionaria a la fecha de su constitución reconoció un Activo Intangible derivado de las obligaciones presentes y futuras con el MOP.

5. Consorcio Aeroportuario de La Serena S.A. – Sociedad Concesionaria

Descripción de la Concesión:

- Con fecha de Escritura Pública otorgada el día 18 de diciembre de 2012 ante el Notario de Santiago Raúl Undurraga Laso, se constituyó la sociedad anónima cerrada chilena “Consorcio Aeroportuario de La Serena S.A. - Sociedad Concesionaria, que integra parte del Grupo de Agencias Universales S.A., su escritura pública ha quedado inscrita en el Conservador de Bienes Raíces de Santiago y publicado su extracto en el Diario Oficial del día 31 de diciembre de 2013. Su domicilio principal queda fijado en la ciudad de Santiago, Avda. Andrés Bello N° 2687 Comuna de Las Condes.
- Dicha sociedad tiene por objeto: La ejecución, reparación, conservación y explotación de la obra pública fiscal denominada “Aeródromo de La Florida de La Serena”, mediante el sistema de concesiones públicas, así como la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella, y el uso y goce sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en concesión y las áreas de servicios que se convengan.

Continuación NOTA 19 - CONCESIONES

- Conforme a lo establecido en las bases de licitación, y en sus estatutos, la duración de la Sociedad será igual al plazo de la concesión de la obra pública fiscal denominada “Aeródromo de La Florida de La Serena” más 3 años.
- Al 31 de diciembre de 2016 el saldo de vida útil restante es de 41 meses, terminándose la concesión en mayo de 2020.
- El capital autorizado de la sociedad es la suma de \$ 960.000.000, dividido en 96.000 acciones participando la matriz Agunsa en un 99% y la filial de esta TESCO S.A, en un 1%: AGUNSA suscribe 95.040 acciones y TESCO S.A. 960 acciones.

6. Ingresos por intercambio de servicios de construcción

Según establece SIC 29.7.-7, se revela a continuación los montos de ingresos (pérdidas) reconocido en el período de intercambio de servicios de construcción para un activo intangible, que es el caso de la sociedad concesionaria Consorcio Aeroportuario de La Serena S.A. (CL – CASSA):

Ingresos por intercambio de servicios de construcción	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
CL – CASSA	-	305
Total	-	305

NOTA 20 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

Resumen	31.12.16 MUSD	31.12.15 MUSD
1. Otros pasivos financieros corrientes		
Obligaciones con bancos y otras entidades	39.830	71.355
Obligaciones de arrendamiento financiero	4.045	4.199
Total Obligaciones con bancos y arrendamientos c/plazo	43.875	75.554
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	425	1.047
Total pasivos financieros corrientes	44.300	76.601
2. Otros pasivos financieros no corrientes		
Obligaciones con bancos y otras entidades	100.536	91.067
Obligaciones de arrendamiento financiero	29.650	25.281
Total Obligaciones con bancos y arrendamientos L/Plazo	130.186	116.348
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	170	720
Instrumentos derivados financieros, a valor razonable con efecto en patrimonio	2.192	-
Total pasivos financieros no corrientes	132.548	117.068
Total obligaciones corrientes y no corrientes	176.848	193.669

a) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2016

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	1.046	-	1.046	-	-	-	-	-	-	1.046
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	893	893	437	-	-	-	-	437	1.330
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	860	860	841	420	-	-	-	1.261	2.121
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.648	1.648	1.618	1.618	1.618	1.618	-	6.472	8.120
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	ESTADO	CHILE	-	205	205	204	-	-	-	-	204	409
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	13	-	13	-	-	-	3.370	-	3.370	3.383
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	839	839	-	-	-	-	-	-	839
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.262	1.262	625	-	-	-	-	625	1.887
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	1.252	1.252	625	-	-	-	-	625	1.877
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.003	1.003	1.000	1.000	-	-	-	2.000	3.003
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	1.096	2.000	3.096	2.000	-	-	-	-	2.000	5.096
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	854	770	1.624	1.538	3.845	-	-	-	5.383	7.007
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	-	1.263	1.263	1.250	625	-	-	-	1.875	3.138
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	544	500	1.044	1.000	1.000	-	-	-	2.000	3.044
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.001	1.001	1.000	500	-	-	-	1.500	2.501
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	660	625	1.285	1.250	1.250	-	-	-	2.500	3.785
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	81	875	956	1.750	1.750	1.750	875	-	6.125	7.081
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	31	-	31	-	6.000	-	-	-	6.000	6.031
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	1.256	1.256	1.250	1.250	1.250	-	-	3.750	5.006
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.262	1.262	1.250	1.250	1.250	-	-	3.750	5.012
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	87	87	2.500	2.500	2.500	2.500	-	10.000	10.087
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	713	713	246	246	246	-	-	738	1.451
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	676	676	233	233	233	-	-	699	1.375
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	169	169	153	153	153	153	153	765	934
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	4.357	4.357	3.247	3.247	-	-	-	6.494	10.851
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	166	166	149	149	149	149	149	745	911
76.256.545-5	CL - CAS	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	90	90	64	64	64	64	-	256	346
76.256.545-5	CL - CAS	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	1.415	1.415	728	728	728	-	-	2.184	3.599
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	744	332	1.076	1.911	2.740	2.967	3.214	7.214	18.046	19.122
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	781	781	-	-	-	-	-	-	781
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	2.510	2.510	-	-	-	-	-	-	2.510
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	1.071	1.071	-	-	-	-	-	-	1.071
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL. S.A.	ESPAÑA	19	59	78	47	-	-	-	-	47	125
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL. S.A.	ESPAÑA	-	-	-	-	3.419	-	-	-	3.419	3.419
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	11	34	45	46	47	32	-	-	125	170
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	50	50	-	-	-	-	-	-	50
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	105	-	105	-	-	-	-	-	-	105
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	211	-	211	-	-	-	-	-	-	211
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL. S.A.	ESPAÑA	-	104	104	-	-	-	-	-	-	104
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	-	76	76	-	-	-	-	-	-	76
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	-	48	48	-	-	-	-	-	-	48
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	109	-	109	-	-	-	-	-	-	109
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	214	663	877	934	994	1.059	-	-	2.987	3.864
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	51	158	209	73	-	-	-	-	73	282
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	217	682	899	79	-	-	-	-	79	978
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	21	2.000	2.021	-	-	-	-	-	-	2.021
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	32	-	32	-	4.000	-	-	-	4.000	4.032
Extranjero	GT - AGUNSA	GUATEMALA	Extranjero	TRANSCOM BANK LIMITED	BARBADOS	-	6	6	-	-	-	-	-	-	6
Extranjero	AR - MARPACIFICO	ARGENTINA	Extranjero	BANCO NACIONAL	ARGENTINA	3	7	10	2	-	-	-	-	2	12
Total Obligaciones con Bancos						6.062	33.768	39.830	28.050	39.028	13.999	11.943	7.516	100.536	140.366

Continuación a) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2016

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vencimiento 1
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLP	700.000	5,55%	2.017
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLP	2.500.000	6,72%	2.018
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	CLP	3.000.000	ICP +2,55%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Vencimiento	1	CLP	5.416.000	5,82%	2.021
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	ESTADO	CHILE	Préstamo	Semestral	1	CLF	52	6,10%	2.018
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	Mutuo Hipotecario	Vencimiento	1	CLF	85	4,40%	2.021
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,95%	2.017
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	3,44%	2.018
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	4,20%	2.018
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,55%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	8.000	3,87%	2.018
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	10.000	4,60%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 3,15%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,3%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,25%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,2%	2.019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	7.000	libor 180 + 2,8%	2.021
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Vencimiento	1	USD	6.000	2,86%	2.018
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,37%	2.020
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,9%	2.020
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	10.000	3,40%	2.021
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	95	7,07%	2.018
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	90	7,07%	2.018
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2.021
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	1	CLF	550	TAB 180 + 1,40%	2.019
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2.022
76.256.545-5	CL - CAS	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2.020
76.256.545-5	CL - CAS	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLF	160	Tab UF 180 + 1,8%	2.019
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	21.800	2,8+ tasa ICP nominal	2.041
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,2+ TAB	2.016
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,2+ TAB	2.016
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	1.000	1,2+ TAB	2.016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	Hipotecario	Mensual	1	EUR	837	Euribor 360 + 1,15%	2.018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	4.564	Euribor 360 + 1%	2.018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Hipotecario	Mensual	1	EUR	370	Euribor 360 +2,50%	2.020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Hipotecario	mensual	1	EUR	420	Euribor 90 +2,25%	2.017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor +2,8%	2.017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	300	Euribor + 2,1%	2.017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	5,50%	2.017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	200	Euribor 30 +1%	2.017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	50	2,00%	2.017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	450	Euribor 360 +2,1%	2.017
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,31%	2.020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	658	6,55%	2.018
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.735	8,95%	2.018
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	2.000	4,00%	2.017
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	4.000	3,00%	2.017
Extranjero	GT - AGUNSA	GUATEMALA	Extranjero	TRANSCOM BANK LIMITED	BARBADOS	Préstamo	Mensual	1	USD	150	8,00%	2.018
Extranjero	AR - MARPACIFICO	ARGENTINA	Extranjero	BANCO NACIONAL	ARGENTINA	Préstamo	Anual	1	ARS	156	3,86%	2.018

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
b) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2016

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	309	964	1.273	1.315	1.376	1.335	825	3.152	8.003	9.276
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	304	1.007	1.311	1.307	1.380	1.458	1.541	13.490	19.176	20.487
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	116	292	408	159	61	64	68	256	608	1.016
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	13	39	52	9	-	-	-	-	9	61
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	14	43	57	60	38	-	-	-	98	155
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	22	69	91	97	81	13	-	-	191	282
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	140	331	471	-	-	-	-	-	-	471
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	32	97	129	44	-	-	-	-	44	173
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	24	74	98	102	89	-	-	-	191	289
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A., E.F.C.	ESPAÑA	33	102	135	143	150	159	167	677	1.296	1.431
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER S.A.	ESPAÑA	3	2	5	-	-	-	-	-	-	5
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	2	5	7	7	7	1	-	-	15	22
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	2	6	8	8	8	3	-	-	19	27
Total Obligaciones arrendamiento financiero						1.014	3.031	4.045	3.251	3.190	3.033	2.601	17.575	29.650	33.695
Total Obligaciones con bancos y arrendamiento						7.076	36.799	43.875	31.301	42.218	17.032	14.544	25.091	130.186	174.061
Más Instrumentos derivados financieros Nota 20 f						-	425	425	2.362	-	-	-	-	2.362	2.787
Total Pasivos corrientes / No corrientes						7.076	37.224	44.300	33.663	42.218	17.032	14.544	25.091	132.548	176.848

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
Continuación b) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre 2016

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	6	CLF	486	4,92%	2016 – 2020 – 2022 – 2026
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	Leasing	Mensual	2	CLF	640	5,01%	2027 – 2036
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	5	CLF	113	4,59%	2017 – 2018 – 2025
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Leasing	Mensual	1	CLP	224.550	5,14%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	CLP	103.925	4,91%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	2	CLP	218.178	6,39%	2019 – 2020
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Leasing	Mensual	2	USD	2.493	3,54%	2017
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	1	USD	386	3,19%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	1	USD	492	4,72%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A., E.F.C.	ESPAÑA	Leasing	Mensual	1	EUR	2.296	6,20%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER S.A.	ESPAÑA	Leasing	Mensual	1	EUR	46	5,29%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	Leasing	Mensual	1	EUR	27	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	Leasing	Mensual	1	EUR	29	2,50%	2020

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
c) Obligaciones con bancos y otras entidades corrientes y no corrientes al 31 de diciembre de 2015

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	916	916	-	-	-	-	-	-	916
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	853	853	824	412	-	-	-	1.236	2.089
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	18	665	683	-	-	-	-	-	-	683
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	815	815	793	793	396	-	-	1.982	2.797
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	BANCO ESTADO	CHILE	-	189	189	188	187	-	-	-	-	375
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.683	1.683	833	-	-	-	-	-	833
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.270	1.270	1.250	625	-	-	-	-	1.875
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	-	1.251	1.251	1.250	625	-	-	-	-	1.875
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.006	1.006	1.000	1.000	1.000	-	-	-	3.000
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	1.129	1.000	2.129	3.000	2.000	-	-	-	-	5.000
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	873	772	1.645	1.538	1.538	3.845	-	-	-	6.921
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	-	1.270	1.270	1.250	1.250	625	-	-	-	3.125
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	548	500	1.048	1.000	1.000	1.000	-	-	-	3.000
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.001	1.001	1.000	1.000	500	-	-	-	2.500
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	672	625	1.297	1.250	1.250	1.250	-	-	-	3.750
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	27	5.000	5.027	-	-	-	-	-	-	5.027
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	28	7.000	7.028	-	-	-	-	-	-	7.028
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	14	3.500	3.514	-	-	-	-	-	-	3.514
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	31	31	-	6.000	-	-	-	6.000	6.031
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	3.002	3.002	-	-	-	-	-	-	3.002
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	4	4	1.250	1.250	1.250	1.250	-	5.000	5.004
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	13	13	1.250	1.250	1.250	1.250	-	5.000	5.013
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	640	640	443	443	443	-	-	-	1.329
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	606	606	420	420	420	-	-	-	1.260
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	-	153	153	140	140	140	140	140	-	700
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	15.056	15.056	-	-	-	-	-	-	15.056
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	3.609	3.609	-	-	-	-	-	-	3.609
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	152	-	152	133	133	133	133	267	-	799
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	-	82	82	78	78	78	78	-	-	312
76.256.545-5	CL - CASSA	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	1.272	1.272	1.098	1.098	1.098	-	-	-	3.294
96.850.960-8	CL - SCL	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	1.493	-	1.493	-	-	-	-	-	-	1.493
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	765	302	1.067	2.427	2.583	2.797	3.030	6.801	17.638	18.705
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	736	736	-	-	-	-	-	-	736
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	2.366	2.366	-	-	-	-	-	-	2.366
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA	19	59	78	81	49	-	-	-	-	130
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA	-	-	-	-	3.492	-	-	-	-	3.492
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S. A.	ESPAÑA	11	35	46	35	47	48	47	-	-	177
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	18	30	48	-	-	-	-	-	-	48
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	52	-	52	-	-	-	-	-	-	52
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	181	-	181	-	-	-	-	-	-	181
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA	-	86	86	-	-	-	-	-	-	86
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	62	-	62	-	-	-	-	-	-	62
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S. A.	ESPAÑA	131	-	131	-	-	-	-	-	-	131
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S. A.	ESPAÑA	27	5	32	-	-	-	-	-	-	32
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	198	612	810	862	918	978	1.042	-	3.800	4.610
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	47	146	193	206	72	-	-	-	278	471
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	87	273	360	31	-	-	-	-	31	391
Extranjero	EC - MARGLOBAL	ECUADOR	Extranjero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	-	216	216	340	-	-	-	-	340	556
Extranjero	PA - IMUSA	PANAMA	Extranjero	SANTANDER INTERNATIONAL	EE.UU.	46	6.000	6.046	-	-	-	-	-	-	6.046
Extranjero	PA - IMUSA	PANAMA	Extranjero	SANTANDER INTERNATIONAL	EE.UU.	21	-	21	2.000	-	-	-	-	2.000	2.021
Extranjero	PA - IMUSA	PANAMA	Extranjero	SANTANDER INTERNATIONAL	EE.UU.	32	-	32	-	4.000	-	-	-	4.000	4.032
Extranjero	GT - AGUNSA	GUATEMALA	Extranjero	TRANSCOM BANK LIMITED	BARBADOS	12	30	42	-	-	-	-	-	-	42
Extranjero	AR - MARPACIFICO	ARGENTINA	Extranjero	BANCO NACIONAL IVECO	ARGENTINA	3	9	12	15	-	-	-	-	15	27
Total Obligaciones con Bancos						6.666	64.689	71.355	25.985	33.653	17.251	6.970	7.208	91.067	162.422

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

Continuación c) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2015

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vcmto 1
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLP	2.600.000	7,60%	2016
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLP	2.500.000	6,72%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	1	CLP	3.000.000	7,18%	2016
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	CLP	3.000.000	ICP + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	BANCO ESTADO	CHILE	Préstamo	Semestral	1	CLF	52	6,10%	2018
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,95%	2017
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	3,44%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	1	USD	5.000	4,20%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	1	USD	8.000	3,87%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	10.000	4,60%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 3,15%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,30%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,25%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,20%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	Préstamo	Vencimiento	1	USD	5.000	1,10%	2016
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Vencimiento	1	USD	7.000	0,90%	2016
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Vencimiento	1	USD	3.500	0,87%	2016
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Vencimiento	1	USD	6.000	2,86%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Vencimiento	1	USD	3.000	1,27%	2016
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,37%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,9%	2020
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	95	7,07%	2018
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	90	7,07%	2018
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2021
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	550	TAB 180 + 1,40%	2018
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	100	TAB 180 + 1,10%	2020
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2023
76.256.545-5	CL - CASSA	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLF	160	Tab UF 180 + 1,80%	2019
96.850.960-8	CL - SCL	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	Contractual	Anual	1	CLF	-	-	2016
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	21.800	2,8 + tasa ICP nominal	2041
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,2 + TAB	2016
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,2 + TAB	2016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S. A.	ESPAÑA	Hipotecario	Mensual	1	EUR	837	Euribor 360 + 1,15%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S. A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	4.564	Euribor 360 + 1%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S. A.	ESPAÑA	Préstamo	Mensual	1	EUR	370	Euribor 360 + 2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Hipotecario	Mensual	1	EUR	420	Euribor 90 + 2,25%	2016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	250	Euribor 360 + 3,3%	2016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor 90 + 3%	2016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S. A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	126	5,50%	2015
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	200	Euribor 30 + 1%	2016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S. A.	ESPAÑA	Préstamo	Mensual	1	EUR	450	Euribor Plazo + 4%	2016
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S. A.	ESPAÑA	Cuenta Crédito	Mensual	1	EUR	50	Euribor 360 + 3,50%	2016
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	658	6,55%	2018
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	Préstamo	Mensual	1	USD	450	8,95%	2017
Extranjero	EC - MARGLOBAL	ECUADOR	Extranjero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	Préstamo	Mensual	1	USD	4.000	8,00%	2017
Extranjero	PA - IMUSA	PANAMA	Extranjero	SANTANDER INTERNATIONAL	EE.UU.	Préstamo	Semestral	1	USD	6.000	2,90%	2016
Extranjero	PA - IMUSA	PANAMA	Extranjero	SANTANDER INTERNATIONAL	EE.UU.	Préstamo	Semestral	1	USD	2.000	4,00%	2017
Extranjero	PA - IMUSA	PANAMA	Extranjero	SANTANDER INTERNATIONAL	EE.UU.	Préstamo	Semestral	1	USD	4.000	3,00%	2018
Extranjero	GT - AGUNSA	GUATEMALA	Extranjero	TRANSCOM BANK LIMITED	BARBADOS	Préstamo	Mensual	1	USD	150	8,00%	2017
Extranjero	AR - MARPACIFICO	ARGENTINA	Extranjero	BANCO NACIONAL IVECO	ARGENTINA	Préstamo	Anual	1	ARS	156	3,86%	2018

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2015

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	406	1.297	1.703	936	978	1.023	996	3.561	7.494	9.197
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CÍA.DE SEGUROS DE VIDA	CHILE	227	765	992	982	1.040	1.100	1.164	9.991	14.277	15.269
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	109	339	448	408	158	56	59	297	978	1.426
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	29	57	86	-	-	-	-	-	-	86
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	11	35	46	49	8	-	-	-	57	103
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BICE	CHILE	3	10	13	14	15	16	13	-	58	71
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	135	413	548	471	-	-	-	-	471	1.019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	31	94	125	128	44	-	-	-	172	297
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	23	71	94	97	102	89	-	-	288	382
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING S.A.	ESPAÑA	33	100	133	140	148	156	164	874	1.482	1.615
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER S. A.	ESPAÑA	3	8	11	4	-	-	-	-	4	15
Total Obligaciones arrendamiento financiero						1.010	3.189	4.199	3.229	2.493	2.440	2.396	14.723	25.281	29.480
Total Obligaciones con bancos y arrendamiento						7.676	67.878	75.554	29.214	36.146	19.691	9.366	21.931	116.348	191.902
Más Instrumentos derivados financieros Nota 20 f						-	1.047	1.047	720	-	-	-	-	720	1.767
Total Pasivos corrientes / No corrientes						7.676	68.925	76.601	29.934	36.146	19.691	9.366	21.931	117.068	193.669

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
Continuación d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2015

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Leasing	Mensual	6	CLF	470	4,92%	2016 – 2020 – 2022 – 2026
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CÍA.DE SEGUROS DE VIDA	CHILE	Leasing	Mensual	1	CLF	566	5,67%	2027
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	Leasing	Mensual	5	CLF	113	4,59%	2017 – 2018 – 2025
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	Leasing	Mensual	2	CLF	12	4,22%	2016
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	Leasing	Mensual	1	CLP	224.550	5,14%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BICE	CHILE	Leasing	Mensual	1	CLP	54.215	5,61%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	Leasing	Mensual	2	USD	2.493	3,54%	2017
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Leasing	Mensual	1	USD	386	3,19%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	Leasing	Mensual	1	USD	492	4,72%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING S.A.	ESPAÑA	Leasing	Mensual	1	EUR	2.296	6,20%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER S. A.	ESPAÑA	Leasing	Mensual	1	EUR	46	5,29%	2017

Continuación: NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.16

Contratos Obligaciones con Bancos	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
Banco Security	1	CLP	Vencimiento	5,55
Banco Chile	1	CLP	Semestral	6,72
Banco Bice	1	CLP	Semestral	4,47
Banco Chile	1	CLP	Vencimiento	5,82
Banco Estado	1	CLF	Semestral	6,10
Metlife Chile Seguros de Vida S.A.	1	CLF	Vencimiento	4,40
Banco Itaú	1	USD	Semestral	3,49
Banco Itaú	1	USD	Semestral	3,44
Banco Santander Santiago	1	USD	Semestral	4,20
Banco Chile	1	USD	Semestral	3,31
Banco Santander Santiago	1	USD	Semestral	3,87
Banco Scotiabank Sud Americano	1	USD	Semestral	4,60
Banco Corpbanca	1	USD	Semestral	3,90
Banco Chile	1	USD	Semestral	3,04
Banco Chile	1	USD	Semestral	3,02
Banco Santander Santiago	1	USD	Semestral	3,01
Banco Santander Santiago	1	USD	Semestral	4,06
Banco Itaú	1	USD	Vencimiento	2,86
Banco Scotiabank Sud Americano	1	USD	Semestral	3,60
Banco Bice	1	USD	Semestral	4,10
Banco BBVA	1	USD	Semestral	3,40
Banco Chile	1	CLF	Semestral	7,07
Banco Chile	1	CLF	Semestral	7,07
Ministerio de Obras Públicas	1	CLF	Anual	4,51
Banco Chile	1	CLF	Anual	2,82
Ministerio de Obras Públicas	1	CLF	Anual	4,51
Ministerio de Obras Públicas	1	CLF	Anual	2,69
Banco Consorcio	1	CLF	Semestral	2,69
Banco Consorcio	1	CLP	Semestral	4,38
Banco Consorcio	1	CLP	Semestral	5,98
Banco Consorcio	1	CLP	Semestral	5,26
Banco Consorcio	1	CLP	Semestral	5,68
Banco Popular Español, S.A.	1	EUR	Mensual	3,50
Banco Popular Español, S.A.	1	EUR	Vencimiento	1,38
Caixabank S. A.	1	EUR	Mensual	2,53
Banco Santander	1	EUR	Mensual	2,27
Banco Santander	1	EUR	Vencimiento	2,82
Caixabank S.A.	1	EUR	Vencimiento	2,10
Banco Popular Español, S.A.	1	EUR	Vencimiento	5,50
Bankinter S.A.	1	EUR	Vencimiento	3,34
Bankia S.A.	1	EUR	Mensual	2,00
Bankia S.A.	1	EUR	Vencimiento	3,79
Banco Santander	1	PEN	Mensual	6,31
Banco Santander	1	PEN	Mensual	6,55
Banco de la Producción S. A. - Produbanco	1	USD	Mensual	8,95
Banco Santander International	1	USD	Semestral	4,00
Banco Santander International	1	USD	Semestral	3,00
Transcom Bank Limited (Barbados)	1	USD	Mensual	8,00
Banco Nacional	1	ARS	Anual	3,86

Continuación: NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
Continuación e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.16

Contratos Obligaciones de arrendamiento financiero	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
Banco Chile	6	CLF	Mensual	4,92
Principal Cía. de Seguros de Vida Chile S.A.	2	CLF	Mensual	5,01
Banco Santander	5	CLF	Mensual	4,59
Banco BBVA	1	CLP	Mensual	5,14
Banco Santander	2	CLP	Mensual	4,91
Banco Bice	2	CLP	Mensual	6,39
Banco BBVA	2	USD	Mensual	3,54
Banco Chile	1	USD	Mensual	3,19
Banco Santander	1	USD	Mensual	4,72
Santander de Leasing, S.A., E.F.C.	1	EUR	Mensual	6,20
Santander S.A.	1	EUR	Mensual	5,29
Caixabank	1	EUR	Mensual	2,50
Caixabank	1	EUR	Mensual	2,50

En los contratos de obligaciones con bancos y obligaciones por arrendamientos financieros, existe coincidencia entre la Tasa Nominal y la Tasa Efectiva por no afectarle otros gastos asociados que puedan variar la tasa.

f) Instrumentos financieros – Contratos derivados

Al cierre de cada ejercicio el Grupo mantiene contratos Swap IRS y CCS con instituciones financieras, los cuales son utilizados para cubrir la exposición a la tasa de interés de préstamos bancarios. Los anteriores son medidos al valor razonable con cambios en resultado, y son registrados bajo el rubro Otros Activos y Pasivos Financieros. Los métodos de valorización son los valores de mercado o MTM, que indican las instituciones financieras proveedoras en cada contrato.

A partir del 1 de enero de 2016, la subsidiaria Bodegas AB Express S, A. aplica contabilidad de coberturas para una operación de financiamiento denominada en moneda local variable, vía swap de moneda. En particular, el objetivo es cubrir el riesgo de variabilidad de flujos de caja asociado los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

Como resultado de lo anterior, se aplica el modelo de cobertura de flujo de caja propuesto por NIC 39, donde las variaciones del valor razonable del derivado son reconocidas en Otros Resultados Integrales para luego ser recicladas al Estado de Resultados, en la medida que los riesgos cubiertos impactan el resultados, a través del reconocimiento de los intereses de la deuda y a través del reconocimiento de ingresos de períodos posteriores. Estos ingresos se encuentran apropiadamente identificados y se basan en las condiciones de negocio existentes y aquellas que se consideran altamente probables para el horizonte de análisis.

Para el período de reporte la subsidiaria Bodegas AB Express S, A. ha verificado que la estrategia ha sido altamente efectiva en su propósito, a través de una metodología que compara el grado de compensación de variabilidad que logra el instrumento de cobertura sobre la partida cubierta. Este método es definido como el método de comparación (dollar-offset).

Continuación NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

Rut	Entidad	Moneda	Resumen de derivados vigentes Conceptos	31.12.16		31.12.15		No Corriente MUSD
				PASIVOS		ACTIVOS	PASIVOS	
				Corriente MUSD	No Corriente MUSD	Corriente MUSD	Corriente MUSD	
97.004.000-5	Banco Chile	USD	Swap de Moneda	105	96	-	141	128
97.004.000-5	Banco Chile	USD	Swap de Moneda	-	-	-	339	-
97.018.000-1	Banco Scotiabank	USD	Swap de tasa de interés	93	130	-	147	206
97.080.000-K	Banco Bice	USD	Swap de Moneda	233	210	-	429	386
97.004.000-5	Banco Chile	USD	Swap de Moneda	-	(266)	-	-	-
99.500.410-0	Banco Consorcio	CLF	Swap de tasa de interés y Moneda	-	2.192	1.525	-	-
Extranjero	Bankia S.A.	EUR	Tarjetas de crédito	2	-	-	4	-
Extranjero	Varios	EUR	Intereses Préstamo	(8)	-	-	(13)	-
Total				425	2.362	1.525	1.047	720

Instrumentos Derivados Financieros al 31.12.16			
MUSD	425	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD 44.300
MUSD	2.362	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD 132.548
Instrumentos Derivados Financieros al 31.12.15			
MUSD	1.525	Incluido en "Otros Activos Financieros No Corrientes" por	MUSD 1.525
MUSD	1.047	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD 76.601
MUSD	720	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD 117.068

A continuación se detallan los derivados contratados por el Grupo según se muestran en los períodos siguientes, cuyos desgloses por vencimientos de los valores nominales o contractuales y las partidas por las cuales se originan los contratos swap vigentes, son las que se indican a continuación:

Otros Pasivos financieros, corrientes (sólo información).

VALOR NOCIONAL al 31.12.16				
2017				
MUSD				
Detalle de instrumentos derivados				
Swap de Moneda	AGUNSA CHILE	541	Diferencia de cambio	Banco Bice
Swap de Moneda	AGUNSA CHILE	573	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	18.046	Diferencia de cambio	Banco Consorcio
Swap de tasa de interés	AGUNSA CHILE	1.539	Gasto Financiero	Banco Scotiabank
Total		20.699		

VALOR NOCIONAL al 31.12.15				
2016				
MUSD				
Detalle de instrumentos derivados				
Swap de Moneda	AGUNSA CHILE	1.981	Diferencia de cambio	Banco Bice
Swap de Moneda	AGUNSA CHILE	411	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	664	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	18.704	Diferencia de cambio	Banco Consorcio
Swap de tasa de interés	AGUNSA CHILE	1.539	Gasto Financiero	Banco Scotiabank
Total		23.299		

NOTA 21 - CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR
a) Clases de acreedores y otras cuentas por pagar corriente

Clases de cuentas por pagar comerciales y otras cuentas por pagar	31.12.16	31.12.15
	Corriente	Corriente
	MUSD	MUSD
Acreedores comerciales	39.768	31.283
Otras Cuentas por pagar	32.234	27.556
Total	72.002	58.839

b) Principales acreedores comerciales, corriente

Rut	Detalle acreedores comerciales	País	31.12.16	31.12.15
			MUSD	MUSD
87.756.500 - 9	Enap Refinerías S.A.	Chile	2.366	1.055
77.350.880 - 1	Glidepath Limited Chile Ltda.	Chile	1.117	-
78.030.120 - 1	Constructora Altius S.A.	Chile	947	471
	Extranjero Baltic Shipping Ltd.	Rusia	755	-
76.813.530 - 4	Inversiones e Inmobiliaria Centros Comerciales S.A.	Chile	651	-
	Extranjero Compañía de Estibas y Servicios S.A.	Ecuador	643	590
	Extranjero Evergreen Marine Corporation	Taiwan	426	-
92.011.000 - 2	Empresa Nacional de Energía Enx S.A.	Chile	425	41
92.048.000 - 4	Saam S.A.	Chile	357	21
10.036.184 - 1	Eveling Lichtenegger Rodriguez	Chile	345	-
77.536.860 - 8	R.Steward y Cía. Ltda.	Chile	306	-
78.057.000 - 8	Sotraser S.A.	Chile	292	-
76.018.736 - 4	MTO Servicios Generales Ltda.	Chile	285	128
96.500.950 - 7	Sitrans Servicios Integrales de Transporte Ltda.	Chile	284	202
96.908.970 - K	San Antonio Terminal Internacional S.A.	Chile	282	84
	Extranjero Marin Bulk Ltd.	España	276	-
76.102.619 - 4	MTO Empresa de Servicios Transitorios Ltda.	Chile	264	162
	Extranjero Naportec S.A.	Ecuador	259	-
	Extranjero Container Applications Ltd.	Barbados	258	-
76.816.730 - 3	Constructora DLB Ltda.	Chile	230	-
12.623.519 - 4	Eduardo Perez Navarrete	Chile	218	69
76.398.802 - 3	Transportes Fernando Muñoz EIRL.	Chile	212	17
9.657.415 - 0	Claudio Eugenio Vallejo Bastias	Chile	210	179
	Extranjero K" Line Perú S.A.C.	Perú	193	106
	Extranjero King Ocean Services	Perú	185	-
	Extranjero Berge M. Bilbao S.L.	España	133	-
	Otros acreedores		27.849	28.158
Total			39.768	31.283

Continuación NOTA 21 - ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR
c) Otras cuentas por pagar, corriente

	31.12.16	31.12.15
	MUSD	MUSD
Cuentas por pagar, corriente		
Varios relacionados con el personal	6.938	10.154
Facturas por recibir	3.806	4.114
Dividendos por pagar accionistas	3.908	261
Participación Directorio	250	1.168
Impuestos de retención	1.046	877
IVA por pagar armadores	755	591
Cuentas corrientes representados	3.688	3.077
Otros por pagar varios	9.882	4.384
Provisión egresos explotación	1.933	2.844
Provisión gastos administración	28	86
Total	32.234	27.556

d) Resumen cuentas por pagar comerciales y otras por pagar por tipo de moneda

Tipos de moneda	Tipo de Moneda	31.12.16	31.12.15
		MUSD	MUSD
Peso Chileno	CLP	28.122	21.947
Dólar Estadounidense	USD	31.449	25.303
Euro	EUR	3.528	3.878
Peso Argentino	ARS	937	1.062
Nuevo Sol Peruano	PEN	6.734	4.364
Peso Mexicano	MXN	1.232	2.285
Total		72.002	58.839

Los saldos incluidos en este rubro no se encuentran afectos a intereses.

e) Términos y condiciones para las cuentas por pagar

La Sociedad ha definido como política el cumplimiento de obligaciones a Acreedores comerciales y otras cuentas por pagar a 30 días desde la recepción de la factura del acreedor.

Continuación NOTA 21 - ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR
f) Montos por pagar a Acreedores comerciales según plazos de pago.
Proveedores con pagos al día - 31.12.2016

Tipo de proveedor	Montos según plazos de pago						Total MUSD	Promedio días pago
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más		
Productos	4.496	-	-	-	-	-	4.496	30
Servicios	27.008	4.546	1.130	201	46	100	33.031	30
Otros	136	-	-	-	-	-	136	30
Subtotal MUSD	31.640	4.546	1.130	201	46	100	37.663	

Proveedores con plazos vencidos – 31.12.2016

Tipo de proveedor	Montos según plazos de pago						Total MUSD
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	
Productos	94	26	24	-	4	-	148
Servicios	633	313	170	235	335	234	1.920
Otros	8	5	-	11	-	13	37
Subtotal MUSD	735	344	194	246	339	247	2.105

Total MUSD	32.375	4.890	1.324	447	385	347	39.768
-------------------	---------------	--------------	--------------	------------	------------	------------	---------------

Proveedores con pagos al día - 31.12.2015

Tipo de proveedor	Montos según plazos de pago						Total MUSD	Promedio días pago
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más		
Productos	44	-	-	-	-	-	44	29
Servicios	17.891	6.087	97	918	772	1.331	27.096	29
Otros	13	-	-	-	-	-	13	29
Subtotal MUSD	17.948	6.087	97	918	772	1.331	27.153	

Proveedores con plazos vencidos – 31.12.2015

Tipo de proveedor	Montos según plazos de pago						Total MUSD
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	
Productos	487	-	-	1	-	2	490
Servicios	910	104	62	118	348	164	1.706
Otros	1	-	-	-	-	1.933	1.934
Subtotal MUSD	1.398	104	62	119	348	2.099	4.130

Total MUSD	19.346	6.191	159	1.037	1.120	3.430	31.283
-------------------	---------------	--------------	------------	--------------	--------------	--------------	---------------

NOTA 22 - PROVISIONES
a) Otras Provisiones a corto plazo

Otras provisiones	31.12.16 MUSD	31.12.15 MUSD
Otras Provisiones, Corriente	247	244
Total Provisiones Corriente	247	244

Movimientos Otras provisiones a corto plazo	31.12.16 MUSD	31.12.15 MUSD
Provisión total saldo inicial	244	2.878
Provisiones adicionales	1.194	3.146
Provisión utilizada	(1.188)	(5.408)
Incremento (Decremento) en el cambio de moneda extranjera	(3)	(372)
Cambios en provisiones, total	3	(2.634)
Provisión total, saldo final	247	244

b) Información a Revelar Sobre Provisiones

Otras Provisiones a Corto Plazo corresponde a obligaciones existentes a la fecha de los estados financieros, surgidas como consecuencia de sucesos pasados en los que pueden derivarse perjuicios cuyo monto y momento de cancelación son inciertos, se registran en el estado de situación financiera como provisiones por el valor actual del monto más probable que se estima que la sociedad tendrá que desembolsar para cancelar la obligación.

Detalle Otras provisiones a Corto Plazo

PROVISIONES	Corrientes	
	31.12.16 MUSD	31.12.15 MUSD
Finiquitos	19	31
Siniestros - Litigios	201	164
Varias	27	49
Total	247	244

NOTA 23 - PROVISIONES NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS
Indemnizaciones por años de servicios

La obligación por indemnizaciones por años de servicio pactadas con el personal en virtud de los convenios suscritos entre las partes, es registrada al valor actual de la obligación total sobre la base del método de costo proyectado del beneficio.

La sociedad ha utilizado los siguientes supuestos en la determinación del valor actual de las Indemnizaciones por años de servicio – IAS – al 31.12.16:

Tasa de interés real (Tasa BCU a 10 años)	2,04%
Tasa de rotación voluntaria	1,52%
Tasa de rotación por necesidad de la empresa	1,31%
Tasa de incremento salarial	2,05%
Edad de jubilación hombres	65
Edad de jubilación mujeres	60
Uso de tabla de mortalidad e invalidez	

Al 31 de diciembre de 2016 y 31 de diciembre de 2015, el saldo de los beneficios por terminación del contrato es el siguiente:

	31.12.16 MUSD	31.12.15 MUSD
Beneficios por terminación del contrato – porción corriente	65	59
Beneficios por terminación del contrato – porción no corriente	5.554	4.935
Total Provisión por Beneficio a los Empleados	5.619	4.994

El movimiento de los beneficios por terminación del contrato por prestaciones definidas en los períodos terminados al 31 de diciembre de 2016 y al 31 de diciembre de 2015 es el siguiente:

	31.12.16		31.12.15	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Valor presente de los beneficios por terminación de contrato, saldo inicial	59	4.935	6.939	5.855
Costo del servicio corriente de los beneficios por terminación del contrato	169	567	67	247
Gastos por Intereses de los beneficios por terminación del contrato	-	79	-	76
Ganancia – pérdidas actuariales de los beneficios por terminación del contrato	-	547	-	(316)
Contribuciones pagadas de los beneficios por terminación de contrato	(163)	(805)	(6.947)	(294)
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	231	-	(633)
Valor presente de los beneficios por terminación del contrato, saldo final	65	5.554	59	4.935

De acuerdo a lo dispuesto por los cambios en la NIC 19 respecto a la tasa de descuento, se midió el valor de la provisión considerando un 0,5% superior y 0,5% inferior respecto a la tasa considerada en la valoración, lo que implicaría la suma de MUSD 107 de disminución y de MUSD 115 como incremento en la provisión.

NOTA 24 - OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

Otros pasivos no financieros, corriente	31.12.16 MUSD	31.12.15 MUSD
Impuesto al Valor Agregado	1.696	4.037
Garantías recibidas de clientes	604	2.212
Otros	156	243
Total otros pasivos no financieros, corriente	2.456	6.492

Otros Pasivos no financieros, no corriente	31.12.16 MUSD	31.12.15 MUSD
Garantías recibidas de clientes	5	5
Ingresos diferidos	380	257
Otros	12	18
Total Otros pasivos no financieros, no corriente	397	280

NOTA 25 - PATRIMONIO
a) Patrimonio de la sociedad matriz Agencias Universales S.A.

Patrimonio	31.12.16 MUSD	31.12.15 MUSD
Capital emitido	46.537	46.537
Ganancias (pérdidas) acumuladas	166.459	159.289
Otras reservas	(38.560)	(39.398)
Patrimonio atribuible a los propietarios de la	174.436	166.428
Participaciones no controladoras	13.425	25.546
Patrimonio total	187.861	191.974

Capital emitido

Con fecha 28 de abril de 2015 se efectuó la Décimo Primero Junta Extraordinaria de Accionistas, reducida a escritura pública con fecha 28 de mayo de 2015, en la cual se capitalizó la revalorización del capital pagado al 31 de diciembre de 2008 que se encontraba registrado en la cuenta patrimonial "Otras Reservas Varias" por la primera aplicación de IFRS. La mencionada capitalización se hizo por la suma de USD 6.970.977,05 con lo que el capital pagado aumentó de USD 39.565.919,63 a la suma de USD 46.536.896,68 representado por 855.096.691 acciones sin valor nominal, totalmente suscritas y pagadas, transables en las Bolsas de Comercio en Chile.

Ganancias acumuladas

Las Ganancias Acumuladas tienen el siguiente desglose:

	31.12.16	31.12.15
Saldos iniciales de Ganancias acumuladas	159.289	141.538
Resultado del ejercicio 2016 y 2015	12.057	57.339
Dividendos	(3.650)	(38.017)
Dividendo definitivo N° 35 de 19.05.2015	-	(20.112)
Dividendo provisorio N° 36 acordado el 24.06.2015 pagado a contar del 17.07.2015	-	(30.005)
Reverso Provisión de 30% dividendo mínimo del ejercicio anterior	-	12.100
Provisión de 30% de dividendo mínimo del ejercicio	(3.650)	-
Incremento (disminución) por transferencias y otros cambios	(1.237)	(1.571)
Ajuste al valor patrimonial proporcional de inversiones:	(1.237)	(1.571)
Mayor valor en adquisición por etapas de subsidiaria	-	(1.624)
Ajuste a resultados de años anteriores de subsidiarias y asociadas	(1.237)	53
Saldo finales de Ganancias acumuladas	166.459	159.289

Continuación NOTA 25 - PATRIMONIO**Otras Reservas**

Al 31 de diciembre de 2016, las Otras Reservas del Patrimonio ascendentes a (MUSD 38.560) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 31.685), Reservas de Cobertura de Flujo de Caja por (MUSD 1.893), Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.390) y Reservas de Ganancias y Pérdidas en la Remedición de Activos Financieros Disponibles para la Venta por (MUSD 3.592).

Al 31 de diciembre de 2015, las Otras Reservas del Patrimonio ascendentes a (MUSD 39.398) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 33.800), Reservas de Cobertura de Flujo de Caja por (MUSD 706), Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 844) y Reservas de Ganancias o Pérdidas en la Remedición de Activos Financieros Disponibles para la Venta por (MUSD 4.048).

Otras Reservas Varias

Al 31 de diciembre de 2016 y 31 de diciembre de 2015 no hay saldos de Otras Reservas Varias.

Patrimonio atribuible a los propietarios de la controladora

Al 31 de diciembre de 2016, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 174.436, a lo cual se agregan las Participaciones no Controladoras por MUSD 13.425, alcanzándose un Patrimonio Total de MUSD 187.861.

Al 31 de diciembre de 2015, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 166.428, a lo cual se agregan las Participaciones no Controladoras por MUSD 25.546, alcanzándose un Patrimonio Total de MUSD 191.974.

b) Gestión de capital

En la Vigésima Sexta Junta Ordinaria de Accionistas del 28 de Abril de 2015, se acordó continuar con la política de dividendos que contempla una política de desarrollo que considera la reinversión de parte de las utilidades de la Sociedad por un período de tres años.

Lo anterior tiene como objetivo mantener un adecuado nivel de capitalización que le permita acceder a fuentes de capital en el mercado financiero para el cumplimiento de objetivos de mediano y largo plazo, en la medida que ello sea recomendable de acuerdo con la evolución del mercado y que no signifique limitaciones a las facultades de los directores para repartir dividendos provisorios ni para el otorgamiento del dividendo mínimo obligatorio exigido por la Ley 18.046.

Continuación NOTA 25 - PATRIMONIO
c) Ganancia por Acción Básica

A continuación, se presenta la Ganancia por Acción Básica en Operaciones Continuas y Ganancia Diluida por Acción al 31 de diciembre de 2016 y 2015 en dólares por acción. No hay instrumentos que puedan diluir las utilidades por acción.

Ganancia por acción básica

$$31.12.16 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2016}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 12.057.368}{855.096.691} = \text{USD } 0,0141$$

$$31.12.15 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2015}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 57.339.406}{855.096.691} = \text{USD } 0,0671$$

Ganancia diluida por acción

$$31.12.16 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2016}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 12.057.368}{855.096.691} = \text{USD } 0,0141$$

$$31.12.15 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2015}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 57.339.406}{855.096.691} = \text{USD } 0,0671$$

d) Diferencias de cambio por conversión

Los ajustes por conversión que se han generado al 31 de diciembre de 2016 y 2015 respectivamente, se originan por las inversiones en subsidiarias y asociadas cuya moneda funcional es distinta al dólar estadounidense. El detalle de los ajustes por conversión que se presenta en el Estado de Cambios en el Patrimonio es el siguiente:

Sociedades	31.12.16 MUSD	31.12.15 MUSD
Inversiones Marítimas Universales S.A.	(552)	(1.735)
Inversiones Marítimas Universales Perú S.A.	306	(2.406)
SCL Terminal Aéreo Santiago S.A.	636	(2.675)
CPT Empresas Marítimas S.A.	846	(2.617)
Consortio Aeroportuario de Calama S.A.	454	(1.514)
Consortio Aeroportuario de La Serena S.A.	128	(403)
Consortio Aeroportuario de Magallanes S.A.	39	(44)
Otras sociedades	258	(2.000)
Totales	2.115	(13.394)

NOTA 26 - DIVIDENDOS POR ACCIÓN
a) Número de acciones:

Serie	N° Acciones Suscritas	N° Acciones Pagadas	N° Acciones Con Derecho a Voto
Única	855.096.691	855.096.691	855.096.691

Capital (Monto – MUSD)

Serie	Capital Suscrito MUSD	Capital Pagado MUSD
Única	46.537	46.537

b) Información de dividendos

Con fecha 29 de abril de 2016, en Junta Ordinaria de Accionistas se acordó que el dividendo de las utilidades del ejercicio 2015 quede cubierto con el dividendo provisorio acordado en reunión de Directorio de fecha 24 de junio de 2015 por USD 0,03509 por acción, lo que significa la suma de USD 30.005.342,89 que se pagó a contar del día 17 de julio de 2015. Este dividendo corresponde al Dividendo N° 36 de la sociedad.

Con fecha 28 de abril de 2015, en Junta Ordinaria de Accionistas se acordó pagar a contar del 19 de mayo de 2015 un dividendo de USD 0,02352 por acción, lo que significó la suma de USD 20.111.874,17 correspondiente al Dividendo N° 35 de la sociedad.

El resumen de los dividendos acordados desde el ejercicio 2010 en adelante es el siguiente:

Fecha	N° de Dividendo	Tipo	Dividendo por Acción USD	Total USD
20.05.2010	28	Definitivo	0,008800	7.524.850,88
11.01.2011	29	Provisorio	0,010080	8.619.374,65
03.05.2011	30	Definitivo	0,001890	1.616.132,75
20.01.2012	31	Provisorio	0,006910	5.908.718,13
15.05.2012	32	Definitivo	0,009770	8.354.294,67
24.05.2013	33	Definitivo	0,017130	14.647.806,32
20.05.2014	34	Definitivo	0,023454	20.055.437,79
19.05.2015	35	Definitivo	0,023520	20.111.874,17
17.07.2015	36	Provisorio	0,035090	30.005.342,89

Al 31 de diciembre de 2016, la sociedad constituyó provisión de Dividendos por Pagar a los Accionistas, equivalente al 30% de la Ganancia del período de doce meses terminado en esa fecha, según lo establece la ley 18.046 como dividendo mínimo a distribuir a los accionistas por la suma de MUSD 3.650.

Continuación NOTA 26 - DIVIDENDOS POR ACCIÓN

Al 31 de diciembre de 2015, la sociedad no constituyó una provisión de Dividendos por Pagar a los Accionistas, por considerar que el dividendo provisorio acordado en sesión de Directorio de 24 de junio de 2015 supera el 30% del resultado del ejercicio al 31.12.2015.

La composición del importe de los dividendos según el Estado de Cambios en el Patrimonio es el siguiente:

	31.12.16 MUSD	31.12.15 MUSD
Reverso de Provisión de 30% Dividendo mínimo del año anterior	-	12.100
Provisión de 30% dividendo mínimo del ejercicio	(3.650)	-
Dividendo Definitivo N° 35 de 19.05.2015	-	(20.112)
Dividendo Provisorio N° 36 de 24.06.2015	-	(30.005)
Total de dividendos en patrimonio	(3.650)	(38.017)

c) Dividendos Caducados

Según dispone la Ley N° 18.046 de Sociedades Anónimas y el Oficio Circular N° 1891 de 14 de Mayo de 1993 de la Superintendencia de Valores y Seguros, la sociedad ha dispuesto el pago a la Junta Nacional del Cuerpo de Bomberos de Chile de los dividendos no reclamados por parte de sus accionistas y producto de la venta de acciones de accionistas fallecidos no percibidos por sus herederos o legatarios, en las fechas que se indican:

N° Dividendo	Fecha Otorgamiento	Fecha Pago	Monto CLP
20	26.05.04	23.06.09	6.316.458
21	25.05.05	15.06.10	6.722.455
Remate acciones	28.09.05	26.10.10	7.269.311
22	08.05.06	03.06.11	7.273.395
23	30.04.07	09.05.12	7.101.095
24	24.10.07	26.11.12	6.691.394
25	28.04.08	24.05.13	9.011.196
26	26.11.08	03.12.13	2.514.101
27	15.04.09	13.05.14	4.144.163
28	20.05.10	09.06.15	8.785.949
29	11.01.11	19.01.16	9.493.130
30	03.05.11	10.05.16	1.754.800

NOTA 27 - PARTICIPACIONES NO CONTROLADORAS

La porción patrimonial correspondiente a socios no controladores en las subsidiarias que se indican es la siguiente:

		Porcentaje No Controladora		Patrimonio		Resultado	
		31.12.16 %	31.12.15 %	31.12.16 MUSD	31.12.15 MUSD	31.12.16 MUSD	31.12.15 MUSD
DIRECTAS							
Chile	Recursos Portuarios y Estibas Ltda.	0,0341%	0,0341%	2	3	1	-
Chile	Modal Trade S.A.	1,0000%	1,0000%	21	18	4	3
Chile	Portuaria Patache S.A.	25,0250%	25,0250%	141	235	(101)	70
Chile	Bodegas AB Express S.A.	30,0000%	30,0000%	(748)	467	(113)	155
Chile	SCL Terminal Aéreo Santiago S.A.	48,2100%	48,2100%	1.662	13.943	(1.963)	(3.226)
Chile	Terminales y Servicios de Contenedores S.A.	1,0000%	1,0000%	61	61	-	(3)
Ecuador	Agencia Marítima Global S.A.	40,0000%	40,0000%	7.492	7.053	451	530
Ecuador	Aretina S. A.	40,0000%	40,0000%	2.701	2.092	603	848
Ecuador	Portrans S. A.	40,0000%	40,0000%	1.473	1.204	357	410
Ecuador	Modal Trade S. A. – Ecuador	40,0000%	40,0000%	124	91	33	17
INDIRECTAS							
México	Agunsa Agencia Naviera S.A.	40,0000%	40,0000%	155	214	(24)	229
Colombia	Agunsa Logistics S.A.S.	40,0000%	38,6700%	158	64	15	15
Italia	Agunsa Italia S.R.L.	40,0000%	40,0000%	183	213	(6)	36
Guatemala	Agunsa Guatemala S. A.	1,7200%	1,7200%	11	8	3	1
Venezuela	Agencias Unidas Venezuela C.A.	40,0000%	40,0000%	-	(12)	-	(7)
Panamá	Agunsa Panamá S. A.	-	45,0000%	-	(135)	-	(102)
Perú	Starcom Perú S.A.C.	20,0000%	20,0000%	(9)	(9)	-	-
EE.UU.	Fax Cargo Corporation	-	49,0000%	-	38	-	1
México	Agunsa Representaciones S.A. de C.V.	40,0000%	40,0000%	(2)	(2)	-	-
Totales				13.425	25.546	(740)	(1.023)

NOTA 28 - INGRESOS Y GASTOS
a) Resumen de los ingresos por los períodos 2016 y 2015

Clases de Ingresos Ordinarios	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Venta de Bienes	4.510	5.819
Venta de Bienes Petróleo	25.322	35.459
Prestación de Servicios	281.850	362.697
Total	311.682	403.975

La información por segmentos y áreas geográficas se encuentra detallada en Nota 4.

b) Ingresos y costos financieros

Los ingresos financieros y costos financieros para los períodos 2016 y 2015 son los siguientes:

Reconocidos en Resultados	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Ingresos Financieros		
Ingresos Procedentes de Inversiones mantenidas hasta el vencimiento	448	976
Ingresos Procedentes de Inversiones en Activos Financieros Disponibles para la Venta	797	1.106
Ingresos Procedentes de Inversiones en activos a valor razonable	24	919
Ingresos por Intereses en Préstamos y Depósitos Bancarios	174	359
Otras ganancias de inversiones	466	167
Total ingresos financieros	1.909	3.527
Gastos Financieros		
Gastos por Intereses en Obligaciones financieras medidas a su Costo Amortizado - Préstamos	(4.894)	(5.002)
Gastos por Intereses en Obligaciones Financieras Medidas a su Costo Amortizado - Leasing	(1.644)	(1.476)
Gastos por Intereses, Otros Instrumentos Financieros	(381)	(239)
Gastos por Resultados Derivados al Valor Razonable	1.068	(1.907)
Gastos por Intereses Otros	(1.105)	(811)
Total costos financieros	(6.956)	(9.435)
Resultado Financiero Neto	(5.047)	(5.908)

Continuación NOTA 28 – INGRESOS Y GASTOS
c) Costo de ventas

A continuación se presenta un detalle de los costos de venta de la compañía por segmento operativo, descrito en Nota 4 b):

Costo de Ventas	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Agenciamiento	(69.094)	(94.981)
Concesiones y Terminales	(34.951)	(79.916)
Logística y Distribución	(156.271)	(166.977)
Otros	(218)	(499)
Total	(260.534)	(342.373)

d) Gastos de administración

La composición de esta partida al 31 de diciembre de 2016 y 2015 es la siguiente:

Gastos de Administración	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Personal	(20.744)	(24.243)
Gastos Depreciación	(2.818)	(2.930)
Amortización	(228)	(661)
Otros Gastos	(18.527)	(21.440)
Total	(42.317)	(49.274)

Continuación NOTA 28 – INGRESOS Y GASTOS
e) Gastos empleados

Detalle gastos del personal por concepto:

Gastos a Empleados	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Sueldos y salarios	(63.341)	(62.116)
Beneficios a Corto Plazo a los Empleados	(6.064)	(6.213)
Beneficios por Terminación de Contrato	(4.088)	(2.869)
Total gastos del personal	(73.493)	(71.198)

Detalle Gastos del personal por cuenta de resultados:

Gastos a Empleados	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Costo de Ventas	(51.441)	(45.483)
Gastos de Administración	(20.744)	(24.243)
Otras Ganancias (Pérdidas)	(1.308)	(1.472)
Total gastos del personal	(73.493)	(71.198)

f) Otras Ganancias (pérdidas)

El detalle de Otras Ganancias (Pérdidas) para los períodos 2016 y 2015 es el siguiente:

Reconocidos en resultados	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Arriendo de Inmuebles	274	318
Indemnización de Mall Plaza a VTP	1.205	-
Ingresos por ajustes VPP	1.280	-
Indemnización por Mayor Costo Construcción CASSA	532	-
Indemnización recibida de Hamburg Sud	-	8.000
Ingreso por Término Anticipado Contrato Agenciamiento CCNI	-	39.131
Gastos por Término Anticipado Contrato Agenciamiento CCNI	-	(9.329)
Reverso de provisión mantención mayor de infraestructura de SCL	-	2.414
Utilidad en Venta Activos Fijos	298	276
Otros egresos extraordinarios	(2.351)	(205)
Indemnizaciones al Personal	(1.265)	(1.423)
Resultado Demurrage CMC	-	(1.510)
Varios	(1.312)	2.382
Total Otras Ganancias (Pérdidas)	(1.339)	40.054

NOTA 29 - CONTINGENCIAS Y RESTRICCIONES
a) Garantías Directas

Acreedor de la Garantía	Deudor		Tipo de Garantía	Activos Comprometidos		Liberación de Garantías		
	Nombre	Relación		Tipo	Valor	31.12.17	31.12.18	31.12.19
					MUSD	MUSD	MUSD	MUSD
Empresas Portuarias	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	762	762	-	-
Dirección Nacional de Aduanas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.074	74	1.000	-
Transbank S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	15	15	-	-
Terminal Cerros de Valparaíso S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	149	149	-	-
Empresa Nacional del Petróleo S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	161	35	126	-
Sierra Gorda Sociedad Contractual Minera	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	245	245	-	-
SCM Cía. Minera Doña Inés de Collahuasi	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	200	122	-	78
ENAP Refinerías	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	35	-	35	-
Compañía Eléctrica Tarapacá S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	75	75	-	-
Bucalemu Lanchas Ltda.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	5	5	-	-
Directemar	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	252	252	-	-
SCM Minera Lumina Cooper S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	72	72	-	-
Zona Franca de Iquique	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	67	20	47	-
Sociedad Concesionaria Nuevo Pudahuel S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	8	8	-	-
Anglo American Sur S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	302	302	-	-
Air Canada	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	200	200	-	-
Hanjin Shipping Co.Ltd	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	670	670	-	-
Yang Ming América Corp	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	1.000	1.000	-	-
Emirates Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	100	100	-	-

Continuación NOTA 29 – CONTINGENCIAS Y RESTRICCIONES
b) Garantías Indirectas

Acreedor de la Garantía	Nombre	Relación	Deudor Tipo de Garantía	Activos Comprometidos Tipo	Valor	Liberación de Garantías		
						31.12.17	31.12.18	31.12.19
Anglo American Norte S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	736	-	736	-
Anglo American Sur S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.050	173	877	-
Antofagasta Terminal Internacional	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	5	5	-	-
Compañía Siderúrgica Huachipato	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	98	98	-	-
Empresa Nacional del Petróleo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	118	118	-	-
Empresa Portuaria Antofagasta	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Fisco de Chile	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Inspección del Trabajo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	692	692	-	-
Sierra Gorda Sociedad Contractual Minera	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	230	230	-	-
Terminal Portuario Arica	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	41	41	-	-
Codelco Chile	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.253	35	144	1.074
Inspección del Trabajo	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	140	140	-	-
ENAP Refinerías	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	4	4	-	-
Internacional Air Transport Association	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	10	10	-	-
Dirección Nacional de Aduanas	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	16	16	-	-
Astilleros y Maestranzas de La Armada	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	37	37	-	-
Inspección del Trabajo	CL – PATACHE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	85	85	-	-
Empresas Portuarias	CL – VTP	Subsidiaria	Bol. Garantía	Equivalente Efectivo	669	669	-	-
Banco de Chile	CL – CAMSA	Subsidiaria	Aval	Cta. Cte.	2.828	1.389	480	959
Dirección General de Obras Públicas	CL – CACSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.834	1.834	-	-
Banco de Chile	CL – CACSA	Subsidiaria	Aval	Cta. Cte.	17.985	17.985	-	-
Banco Consorcio	CL – CASSA	Subsidiaria	Aval	Cta. Cte.	6.517	-	-	6.517
Dirección General de Obras Públicas	CL – CASSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	640	-	640	-
Inspección del Trabajo	CL – TTP	Cliente	Bol. Garantía	Equivalente Efectivo	71	71	-	-
Servicio Nacional de Aduanas	CL – TTP	Cliente	Bol. Garantía	Equivalente Efectivo	236	236	-	-
Empresa Portuaria Talcahuano	CL – TTP	Cliente	Bol. Garantía	Equivalente Efectivo	411	411	-	-
Dirección Nacional de Aduanas	CL – TESCO	Subsidiaria	Bol. Garantía	Equivalente Efectivo	2	2	-	-

Continuación NOTA 29 – CONTINGENCIAS Y RESTRICCIONES
b) Garantías Indirectas – Continuación

Acreedor de la Garantía	Deudor		Tipo de Garantía	Activos Comprometidos		Liberación de Garantías		
	Nombre	Relación		Tipo	Valor	31.12.17	31.12.18	31.12.19
Air Canada	PA – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	135	-	-	135
Wan Hai Lines Ltd.	MX – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	600	-	600	-
Agencia Estatal Administración Tributaria	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	28	28	-	-
Autoridad Portuaria de España	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	182	182	-	-
Antonio Ramos Beneyto	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	4	4	-	-
Begoña Aguirre Pellico	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	12	12	-	-
Banco Popular Español	ES – AGUNSA	Subsidiaria	Prenda	Equivalente Efectivo	3.418	-	-	3.418
Banco Santander S.A.	ES – AGUNSA	Subsidiaria	Hipoteca	Equivalente Efectivo	84	46	38	-
La Caixa	ES – AGUNSA	Subsidiaria	Hipoteca	Equivalente Efectivo	250	44	45	161
Autoridad Portuaria de España	ES – RECONSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	458	458	-	-
Agencia Estatal Administración Tributaria	ES – RECONSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	16	16	-	-
Zierbena Viscaya 2012 AIE	ES – RECONSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	6	6	-	-
Banco Popular Español	ES – RECONSA	Subsidiaria	Hipoteca	Equivalente Efectivo	252	79	126	47
Administración Tributaria – Aduanas	ES – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	348	348	-	-
Emirates	PE – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	95	95	-	-
Autoridad Portuaria de Perú	PE – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	240	240	-	-
Corporación Peruana de Aeropuertos y Aviación Comercial	PE – AIR CANADA	Cliente	Bol. Garantía	Equivalente Efectivo	90	-	90	-
Lima Airport Partners	PE – AIR CANADA	Cliente	Bol. Garantía	Equivalente Efectivo	17	17	-	-
Ministerio de Transporte y Comunicaciones de Perú	PE – AIR CANADA	Cliente	Bol. Garantía	Equivalente Efectivo	5	5	-	-
Autoridad Portuaria de Perú	PE – IMUPESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	45	45	-	-
Superintendencia Nacional de Administración Tributaria	PE – IMUPESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.400	1.400	-	-
Almacenera Trujillo	PE – IMUDESА	Subsidiaria	Bol. Garantía	Equivalente Efectivo	43	43	-	-
Superintendencia Nacional de Administración Tributaria	PE – IMUDESА	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.128	1.128	-	-
Autoridad Portuaria de Perú	PE – TUESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	30	30	-	-
Pacific Off Shore Perú S.R.L.	PE – TUESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	30	30	-	-
Wan Hai Lines Ltd.	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	600	-	600	-
Air Canada	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	100	-	-	100
Compañía de Seguros Equinoccial	EC – MARGLOBAL	Subsidiaria	Hipoteca	Equivalente Efectivo	100	-	-	100
Autoridad Portuaria de Ecuador	EC – MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	21	21	-	-
Administración Zonal	EC – MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	27	27	-	-
Servicio Nacional de Aduanas	EC – MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	50	50	-	-
Autoridad Portuaria de Ecuador	EC – ARETINA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	8	8	-	-
Servicio Nacional de Aduanas	EC – ARETINA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	150	150	-	-
Servicio Nacional de Aduanas	EC – MODAL TRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	18	18	-	-

Continuación NOTA 29 - CONTINGENCIAS Y RESTRICCIONES**c) Información de contingencias y restricciones**

1. Al 31 de diciembre de 2016, la sociedad mantiene juicios pendientes, respecto de los cuales la administración y sus asesores legales no creen necesario registrar una provisión de contingencia de probable ocurrencia.
2. Para garantizar ante la Aduana de Chile, la calidad de Agente de Naves, Freight forwarder, Empresa de muellaje, Agente de carga, Agente de aeronaves o líneas aéreas y Operador de transporte multimodal, la sociedad hizo entrega a ese servicio de Boleta de Garantía Bancaria número 017373-0 con vencimiento el 02.11.2017 emitida por el Banco SANTANDER SANTIAGO, cuyo monto asciende MCLP 49.678 equivalente MUSD 74.
3. Con fecha 17 de abril de 2009, mediante escrituras Repertorio N° 3374 y 3375 celebradas ante el Notario Pedro Reveco Hormazábal se efectúa el alzamiento de la Hipoteca que afectaba las Parcelas 321, 323 y 325 Fundo la Merced Placilla Valparaíso; Parcelas D1, D2 y D3 Hijuela de las Dunas Fundo Miramar de San Antonio; Oficina 154 Edif. Empresarial Arica por préstamo obtenido el 16.12.2003 con vencimiento el 30.12.2018.
4. En reunión de Directorio de AGUNSA (Acta 273 de 24.06.2010) se acordó constituir a Agencias Universales S.A. en aval, fiadora y codeudora de la sociedad filial Consorcio Aeroportuario de Magallanes S.A. Sociedad Concesionaria ante el Banco de Chile, por un crédito que éste le otorgará, hasta por la suma de UF 250.000, hasta por un plazo de 12 años, a ser estructurado como una apertura de línea de crédito, contra la cual se otorgarán créditos individuales, suma que se extiende a los intereses, reajustes, gastos judiciales, extrajudiciales, de cobranza y honorarios de abogados que pudieren experimentar el crédito garantizado. Al 31 de diciembre, el consorcio tenía una deuda por MUSD 2.828 con el Banco de Chile, la operación se concretará en su totalidad el segundo semestre del 2018.
5. Con fecha 24 de julio de 2012, según consta en Acta 301, el Directorio de la sociedad AGUNSA, la autoriza para que contrate con HSBC Bank (Chile) la emisión de una o más Cartas de Crédito Stand by a favor del Banco Hong Kong & Shanghai Banking Corporation Limited, u otro banco del exterior para caucionar las obligaciones de su filial AGENCIA MARÍTIMA GLOBAL MARGLOBAL S.A., hasta por la suma de MUS\$ 500 (quinientos mil dólares de los Estados Unidos de América) o su equivalente en moneda local.
6. En la misma fecha antes citada, el Directorio autoriza a AGUNSA para que pueda constituirse en aval, fiadora y codeudora de la sociedad filial Consorcio Aeroportuario de Calama S.A. Sociedad Concesionaria ante el Banco de Chile, por un crédito que este le otorgará, hasta por la suma de UF 550.000.-, hasta la Puesta en Servicio Definitiva de las Obras, suma antes citada que se extiende a los intereses, reajustes, gastos judiciales, extrajudiciales, de cobranza y honorarios de abogados que pudieren experimentar el crédito garantizado, por un plazo máximo de 11 años con una tasa de interés equivalente a Tasa TAB 180 días más 1.4 puntos porcentuales. Esa filial ha suscrito 7 pagarés con el Banco Chile. Por su parte AGUNSA al 31 de diciembre ha reconocido como garantía de contingencia MUSD 17.985.

Continuación NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

7. Con fecha 31 de enero de 2013, según consta en Acta 307, el Directorio de la sociedad AGUNSA, la autoriza para que se constituya en aval, fiadora y codeudora solidaria de su filial Recursos Portuarios y Estibas Limitada, para garantizar el íntegro y oportuno cumplimiento de todas y cualesquiera de las obligaciones que tenga o pueda llegar a tener con ocasión de sus operaciones para con el Banco Santander, las que en forma individual o en conjunto, no podrán ser superiores a la suma de MUSD 3.000 o en su equivalente en pesos, más intereses, reajustes, costos y gastos si los hubiere, suma hasta la cual debiera limitarse tal garantía. A la fecha esa filial no ha hecho uso de tal línea de crédito por la cifra antes citada.
8. Con fecha 29 de mayo de 2014, según consta en Acta 324, el Directorio de la sociedad acuerda por unanimidad que AGUNSA se constituya en aval, fiadora y codeudora de la subsidiaria Consorcio Aeroportuario de la Serena S.A. por el crédito hasta por la suma de UF 180.000 que suscribió con el Banco Consorcio hasta la Puesta en Servicio Provisoria – PSP de la totalidad de las obras.

El directorio acuerda constituir prenda mercantil de 95.040 de las acciones de Consorcio Aeroportuario de La Serena S.A. sociedad concesionaria de su propiedad a favor del Banco Consorcio, con el objeto de garantizar todas y cada una de las obligaciones que se originen del crédito que el Banco Consorcio otorgó la subsidiaria por la suma de hasta UF 180.000.

9. También con fecha 29 de mayo de 2014, el Directorio acuerda que AGUNSA se constituya en aval, fiadora y codeudora de la subsidiaria Bodegas AB Express S.A. ante el Banco Consorcio, por un crédito que éste le otorgó, hasta por la suma de UF 660.000, con el objeto de financiar la ejecución del contrato de sub-concesión de las obras de construcción de bodegas y oficinas en el Aeropuerto de Santiago, durante todo el período de construcción de éstas y limitado al 70% del monto total del crédito que adeude la subsidiaria al referido banco.

El directorio acuerda constituir prenda mercantil de 7.000 acciones de Bodegas AB Express S.A. de su propiedad a favor del Banco Consorcio, con el objeto de garantizar todas y cada una de las obligaciones que se originen del crédito que el Banco Consorcio otorgó la subsidiaria por la suma de hasta UF 660.000.

10. Con fecha 17 de julio de 2014 Transportes Delfos Ltda. interpuso demanda ante el Tribunal de la Libre Competencia (TDLC), solicitando a éste que acogiera la demanda interpuesta en contra de SCL Terminal Aéreo Santiago S.A. y otros, por ejecutar prácticas con el objeto de restringir la competencia en el mercado. Del mismo modo la demandante solicita la imposición de multas por un monto equivalente a 20.000 UTA.

Considerando todos los antecedentes del caso, el asesor legal de la compañía considera improbable que una multa de tal magnitud se llegue a hacer efectiva, razón por la cual esta causa es considerada una contingencia de carácter incierta, no efectuándose provisión alguna por este concepto al 31.12.2016.

11. En el mes de diciembre de 2012, SCL convocó a una licitación denominada “Solicitud de Propuesta para el Desarrollo Inmobiliario y Explotación del Edificio Bodegas Sur del Aeropuerto Internacional Arturo Merino Benítez de Santiago”. La cual con fecha 5 de marzo de 2013 fue adjudicada a la Subconcesionaria Bodegas AB Express S.A., subsidiaria de AGUNSA.

La subconcesión considera la entrega de un terreno de aproximadamente 15.894 m² a efectos de que se construya un edificio que aporte la infraestructura necesaria para disponer de oficinas, bodegas y áreas comerciales en el aeropuerto, las que albergan en parte bodegas y oficinas destinadas a las empresas de Courier. Adicionalmente la Subconcesionaria en su oferta optó por ejecutar un proyecto ampliado del Edificio, hacia el norte, en el espacio ampliado que se encuentra ubicado más al sur del terminal de exportaciones, el cual tiene una superficie aproximada de 9.452 m².

Continuación NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

Con motivo de este contrato, la Subconcesionaria deberá pagar a la Concesionaria, como tarifa mensual una vez que comience la etapa de explotación del edificio Bodega Sur, la cantidad equivalente en pesos chilenos de UF 758,55. Adicionalmente, una vez que comience la explotación del Proyecto Ampliado, la subconcesionaria comenzará a pagar la cantidad equivalente en pesos chilenos de UF 623,86. Además la obligación de pago del precio mencionada anteriormente, empezará a regir a los 90 (noventa) días posteriores de la fecha de inicio de operaciones de cada inmueble.

Los plazos a considerar para el pago de las obligaciones descritas anteriormente serán los siguientes:

Proyecto Bodega Sur: La Subconcesionaria se compromete a terminar la obra de construcción del Edificio en un plazo no superior a 13 meses para el caso de las Instalaciones destinadas a Empresas Courier y Servicios Públicos y 15 meses para el caso del Edificio en su totalidad, ambos plazos contados desde la autorización entregada por SCL, pero en ningún caso podrán exceder de 18 meses.

Proyecto Ampliado: La Subconcesionaria podrá iniciar los trabajos cuando lo considere pertinente, dentro de un plazo no mayor a cinco años a partir de la firma de este contrato y un plazo máximo de 18 meses para la construcción.

12. Con fecha 30 de septiembre de 2015, según consta en Acta 348, el Directorio de la sociedad acuerda que se constituirá como fiadora, aval y codeudora de la sociedad filial, SCL Terminal Aéreo Santiago S.A. Sociedad Concesionaria, a favor de Corpbanca, hasta por la cantidad de UF 233.055, en relación con la boletas de garantía bancaria emitidas por Corpbanca a favor del Director General de Obras Públicas, las cuales garantizan las obligaciones de SCL para con el Ministerio de Obras Públicas, en el marco del contrato de concesión del Aeropuerto Internacional Arturo Merino Benítez de Santiago, concluido el día 30 de septiembre de 2015, y por todo el período en que las mismas se encuentran vigentes.
13. También se acuerda que la sociedad actuará como fiadora, aval y codeudora solidaria de la sociedad filial, Marglobal S.A., a favor del Banco de Chile, por la cantidad de US\$ 30.000, en relación con la carta de crédito stand by a ser emitida por este a favor de Aero México, la cual garantizará las obligaciones de Marglobal S.A. para con dicha aerolínea, en el marco del contrato de Agenciamiento para Ecuador, y por todo el período en que la misma se encuentre vigente.
14. Con fecha 8 de julio de 2015 se modificó el contrato de concesión entre la Empresa Portuaria de Valparaíso, empresa del Estado con Valparaíso Terminal de Pasajeros S.A. en orden a actualizar el canon anual de arriendo por las nuevas instalaciones del Terminal y por el período remanente de concesión, el cual queda en MUSD 341, pagadero en 4 cuotas trimestrales de MUSD 85 dentro de los primeros 5 días del inicio de cada trimestre.
15. Con fecha 24 de octubre de 2016, SCL Terminal Aéreo Santiago S.A. fue demandada por la suma de UF 118.776,78 por concepto de sobrecostos derivados de la construcción del sistema BHS. La demanda fue contestada por SCL con fecha 23 de noviembre de 2016, habiendo evacuado los trámites de réplica y dúplica, el tribunal fijó fecha para la audiencia de conciliación el día 31 de enero de 2017. Debido al estado procesal de la causa, la contingencia en este juicio para la compañía es incierta.

Continuación NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

16. Agunsa está sujeto al cumplimiento de Covenants, los cuales son estándares para las siguientes entidades bancarias; Banco de Chile, Banco Santander, Banco Corpbanca, Banco ITAÚ, Banco Estado, Banco Scotiabank, Banco Bice y Banco BBVA. Dentro de los Covenants solicitados existen obligaciones de hacer y no hacer, las cuales se cumplen en su totalidad.

Con respecto a las obligaciones financieras, se solicita el cumplimiento de:

Deuda financiera neta / Patrimonio Total	≤ 1,3
Deuda financiera neta / EBITDA	≤ 5,0

Al 31 de diciembre de 2016, todos ellos se cumplen con holgura de acuerdo a lo requerido, presentando los siguientes valores:

Deuda financiera neta / Patrimonio Total	= 0,75
Deuda financiera neta / EBITDA	= 3,14

Los valores utilizados al 31.12.16 y metodología de cálculo de los covenants es la siguiente:

Partida	Monto USD	
Otros pasivos financieros corrientes	44.300	
Otros pasivos financieros no corrientes	132.548	
Deuda financiera	176.848	
Efectivo y equivalentes a efectivo	(25.687)	
Activos financieros disponibles para la venta	(10.279)	
Deuda financiera neta	140.882	
Deuda financiera neta	140.882	= 0,75 → Menor que 1,30
Patrimonio total	187.861	

Partidas	Monto USD	
Resultado Operacional antes de impuestos	12.776	
Resultado por Unidades de Reajuste	3.030	
Gastos financieros	6.956	
Depreciaciones	12.401	
Amortización de intangibles	11.752	
Diferencia de cambio	(2.004)	
EBITDA	44.911	
Deuda financiera neta	140.882	= 3,14 → Menor que 5,00
EBITDA	44.911	

NOTA 30 - MEDIO AMBIENTE

En consideración a la Circular de la SVS N° 1901 de 30.08.08, que imparte instrucciones sobre información adicional que deberán contener los Estados Financieros de acuerdo a las IFRS y que dice relación con el mejoramiento y/o inversión de procesos productivos, verificación y control del cumplimiento de ordenanzas y leyes relativas a procesos e instalaciones industriales y cualquier otro que pudiere afectar en forma directa a la protección del medio ambiente, señalando además los desembolsos que para estos efectos se encuentren comprometidos a futuro y las fechas (ciertas estimadas), en que estos serán efectuados, cumple el grupo AGUNSA declarar que considerando el tipo de actividades que todas ellas realizan no afectan en forma directa el medio ambiente, no habiendo por lo tanto incurrido en desembolsos sobre el particular.

NOTA 31 – SANCIONES

Al 31 de diciembre de 2016 la sociedad no ha sido sancionada por entidades reguladoras, laborales, económicas, impositivas, legales o ambientales en los mercados en que participa.

NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO**a) Información previa:**

La Política y Gestión del riesgo financiero del Grupo tiene por objeto establecer los principios y directrices para asegurar que los riesgos relevantes, que pudieran afectar a los objetivos y actividades del Grupo AGUNSA sean identificados, analizados, evaluados, gestionados y controlados, y que estos procesos se realicen de forma sistemática y con criterios uniformes.

Las directrices principales, contenidas en esta política, se pueden resumir en,

- La Gestión de los riesgos debe ser fundamentalmente anticipativa, orientándose también al mediano y largo plazo y teniendo en cuenta los escenarios posibles en un entorno cada vez más globalizado.
- Con carácter general, la gestión de los riesgos debe realizarse con criterios de coherencia entre la importancia del riesgo (probabilidad/impacto) y la inversión y medios necesarios para reducirlo.
- La gestión de riesgos financieros debe orientarse a evitar variaciones no deseadas en el valor fundamental del Grupo, no teniendo como objeto obtener beneficios extraordinarios.

El Directorio es responsable de establecer y supervisar las políticas de gestión de riesgo. Para ello, en conjunto con la Administración, se encargará de gestionarlos en las distintas empresas, identificando los principales riesgos financieros y definiendo las actuaciones sobre los mismos en base al establecimiento de distintos escenarios financieros.

b) Riesgo de Crédito

El riesgo de crédito consiste en que la contrapartida de un contrato incumpla sus obligaciones contractuales, ocasionando una pérdida económica para el Grupo.

La concentración de riesgo para Agunsa no es significativa ya que dispone de una cartera de clientes con muy buena calidad crediticia, distribuida entre distintos sectores y áreas geográficas.

Además, se debe sumar el hecho que debido a la naturaleza de la industria donde opera, los principales clientes del Grupo son empresas solventes.

Para controlar este riesgo se cuenta con un comité de crédito que controla plazos y montos asignados por cliente.

Políticas para Administrar el Riesgo de Crédito:

Agunsa clasifica a sus clientes según la relación de propiedad que mantenga con ellos, es así como existen:

- Empresas relacionadas
- Terceros, deudores comerciales y Otras Cuentas por Cobrar

Continuación NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

Las empresas relacionadas no representan riesgo de crédito para la empresa.

Las políticas que se deben aplicar según la subclasificación de los deudores comerciales y otras cuentas por cobrar son las siguientes:

b.1. Deudores comerciales

Son aquellos clientes directos o propios de la empresa. No se otorga crédito a clientes nuevos a menos de que sean autorizados por el comité de crédito. En los casos que estime conveniente, el Comité podrá solicitar que el crédito sea respaldado por un documento comercial (cheque, letra, boleta en garantía), que mejore la calidad crediticia del cliente. Excepcionalmente se podrá ampliar el plazo y el monto con el visto bueno del gerente del área respectiva y del gerente de administración. Casos que superen los límites anteriores requiere además de la autorización del gerente general.

Los servicios definidos como de mesón no tienen crédito, salvo sean expresamente autorizados por el comité de crédito y el gerente de negocio que corresponda.

El crédito otorgado a los clientes que son líneas navieras de tráfico regular o habitual es variable según los términos del contrato. Este debe ser autorizado previamente por el gerente del área y finanzas.

Para el caso de los clientes que son líneas navieras de tráfico no habitual o esporádico se exige la preparación de una proforma de gastos (cotización) y se emite una solicitud de anticipo por el 80% del total, otorgándose por tanto un crédito por el 20% restante. Es responsabilidad de operaciones preparar la proforma, solicitar y verificar la recepción del anticipo antes de atender a un cliente. Si al arribo de la nave no existe este anticipo, operaciones debe pedir autorización a finanzas para iniciar la atención. Si al momento del zarpe aún no se recibe el anticipo, el gerente del negocio deberá autorizar el desatraque de la nave. Este tipo de clientes representan el 5% del saldo de Deudores comerciales al 30 de septiembre de 2016.

b.2. Otras Cuentas por Cobrar, comprende:

b.2.1. Anticipo a proveedores: Solo se otorgan anticipos a los proveedores que presten servicios para que el grupo pueda realizar internaciones de equipos, construcciones o reparaciones y compra de activos fijos.

Dentro de los anticipos podemos encontrar el sub agenciamiento el cual se caracteriza porque existe un contrato con determinadas agencias que se encuentran ubicadas donde el grupo no cuenta con instalaciones, mediante el cual se anticipa entre un 70% a 100% del monto de la proforma a la sub agencia.

b.2.2. Préstamos al personal: No hay riesgo implícito dado que:
El monto solicitado no puede ser mayor al finiquito estimado.
Deben ser autorizados por la gerencia de administración.

b.2.3. Gastos recuperables de las compañías de seguros por los siniestros que se han presentado en las operaciones en las distintas líneas de negocio y que se encuentran pendientes de liquidaciones por parte de las compañías.

Con el objetivo de reflejar con exactitud el verdadero valor de una cuenta por cobrar, ya sea proveniente de la operación o no operación, el Grupo aplica deterioro a dichos montos utilizando el siguiente criterio.

Continuación NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

Política de Deterioro: Se entiende por deterioro el monto de dinero por cobrar que definitivamente no se va a recuperar por no pago o por insolvencia.

- Las empresas relacionadas no están sujetas a deterioro.
- Las cuentas corrientes representados que correspondan a clientes Liner o con contrato, no serán deteriorados, a no ser que se corten las relaciones comerciales.
- Para el caso de Deudores comerciales, entran en deterioro todas aquellas partidas que superen 180 días de mora y que no se encuentran en cobranza extrajudicial, cobranza judicial, publicación de documentos en boletines comerciales o con programas de pago especiales. Las partidas que se encuentren en esta condición, tendrán que ser deterioradas salvo que la gerencia de finanzas determine que no es recomendable por existir certeza de voluntad de pago del cliente.
- Otras cuentas por cobrar: Sólo están sujetos a deterioro los gastos recuperables de las Compañía de Seguros. Esto se analiza caso a caso.

c) Riesgo de liquidez

El riesgo de liquidez se refiere a que la compañía está expuesta a la incapacidad de cumplir con sus obligaciones financieras a consecuencia de falta de fondos.

Las políticas en este aspecto buscan resguardar y asegurar que la compañía cuente con los fondos necesarios para el oportuno cumplimiento de los compromisos que ha asumido.

Mensualmente se debe realizar un presupuesto de flujo de fondos que muestre las entradas y salidas esperadas en el plazo de un año, de tal manera de determinar las necesidades u holguras de fondos. Cuando un déficit de caja es detectado, se debe estimar la duración de éste, para luego tomar las acciones que permitan corregir el descalce: reprogramación de compromisos, uso de líneas de sobregiro, solicitar a filiales pagos de dividendos o préstamos vía cuenta corriente o iniciar acciones para la obtención de créditos de capital de trabajo.

Para asegurar la liquidez de la compañía, toda inversión, en tanto sea posible, debe tener asociada un financiamiento, es así como la compra de activos fijos muebles o inmuebles deben ser adquiridos vía leasing, a un plazo tal que los flujos generados por el nuevo activo puedan dar pago al crédito, de modo que no sea necesario desviar fondos propios en el financiamiento de ellos. Cuando se trate de bienes que no sean financiables directamente por terceros, deberán ser adquiridos con recursos propios y no tomar créditos especiales con dicho fin. Posteriormente, los descalces que pudiesen generar esta inversión, se incorporan al análisis normal de caja de la compañía. En esta misma categoría se consideran los pagos de dividendos, inversiones en sociedades y desarrollo de sistemas, entre otros.

La administración de los flujos de caja de corto plazo tiene como objetivo asegurar que la disponibilidad de fondos se realice en el momento en que estos son requeridos, para ello semanalmente se debe hacer una programación diaria de flujo de fondos con horizonte de un mes.

Los excedentes en caja al cierre de cada día pueden ser invertidos en instrumentos financieros de alta liquidez y mínimo riesgo, como Fondos mutuos, Pactos y Depósitos a plazo.

Finalmente, la empresa debe contar con líneas de sobre giro vigentes en todo momento.

Continuación NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

d) Riesgo de mercado

d.1. Riesgo de tasa de interés

Las variaciones de los tipos de interés modifican los flujos futuros de los activos y pasivos referenciados a un tipo de interés variable. Por tanto, son especialmente relevantes en casos de obligaciones de largo plazo.

El objetivo de la gestión del riesgo de tasa de interés es minimizar la volatilidad de dichos flujos, aumentando la certidumbre de los pagos futuros. En ese sentido, la política de la empresa privilegia los financiamientos a tasa fija, es decir, una cobertura natural del riesgo. Lo anterior, sin dejar de tener en consideración las condiciones de mercado en el momento de adquirir las nuevas obligaciones.

Cuando los precios de mercado lleven a privilegiar alternativas de financiamiento a tasas variables, la Compañía buscará, en cuanto mejoren dichas condiciones, realizar operaciones de cobertura mediante la contratación de derivados que mitiguen estos riesgos. Estos instrumentos, en el caso de Bodegas AB Express S.A. son tratados como contabilidad de cobertura.

Análisis riesgo tasa de interés

Agunsa a nivel consolidado presenta una serie de pasivos que devengan intereses, algunos de ellos conllevan una tasa de interés variable, lo cual genera riesgo de tasa de interés.

Comparativamente tenemos el siguiente cuadro que muestra la composición de la deuda por tipo de tasa a diciembre 2016 y diciembre 2015.

TASA	31.12.16	31.12.15
FIJA	51%	55%
VARIABLE	49%	45%

Al 31 de diciembre de 2016, dentro de la proporción de créditos con tasa variable debemos destacar que para el 21% de ellos se han tomado coberturas en forma de Swap de Tasa de Interés, mientras que el resto permanece variable.

Para efectos de análisis se sensibiliza el impacto en el Estado de Resultados de una variación en la tasa de interés. El análisis muestra que por cada aumento de un punto porcentual en la tasa de interés, el monto de gastos financieros aumenta en MUSD 228.

Continuación NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

Los pasivos a tasa variable que devengan intereses se muestran en el siguiente cuadro, lo cual representa el 49% del total de créditos de la empresa.

Entidad Deudora	Porción Corto Plazo MUSD	Tasa Efectiva %	Tipo Interés	Tipo Moneda	Monto Intereses Actual MUSD	Monto Intereses Más 1% MUSD
CL – AGUNSA	861	4,47	Variable	CLP	38	47
CL – AGUNSA	839	3,49	Variable	USD	29	38
CL – AGUNSA	1.003	3,31	Variable	USD	33	43
CL – AGUNSA	1.263	3,90	Variable	USD	49	62
CL – AGUNSA	1.044	3,04	Variable	USD	32	42
CL – AGUNSA	1.001	3,02	Variable	USD	30	40
CL – AGUNSA	1.285	3,01	Variable	USD	39	52
CL – AGUNSA	956	4,06	Variable	USD	39	48
CL – AGUNSA	1.256	3,60	Variable	USD	45	58
CL – AGUNSA	1.262	4,10	Variable	USD	52	64
CL – CACSA	4.357	2,82	Variable	CLF	123	166
CL – CASSA	1.415	2,69	Variable	CLF	38	52
CL – BODEGAS ABX	1.076	4,38	Variable	CLP	47	58
CL – BODEGAS ABX	781	5,98	Variable	CLP	47	55
CL – BODEGAS ABX	2.510	5,26	Variable	CLP	132	157
CL – BODEGAS ABX	1.071	5,68	Variable	CLP	61	72
ES – AGUNSA	79	3,50	Variable	EUR	3	4
ES – AGUNSA	45	2,53	Variable	EUR	1	2
ES – AGUNSA	50	2,27	Variable	EUR	1	2
ES – AGUNSA	105	2,82	Variable	EUR	3	4
ES – AGUNSA	211	2,10	Variable	EUR	4	7
ES – AGUNSA	76	3,34	Variable	EUR	3	3
ES – AGUNSA	109	3,79	Variable	EUR	4	5
TOTAL	22.655				853	1.081

d.2. Riesgo de tipo de cambio

El riesgo de tipo de cambio es aquel que se origina del descalce de monedas en los flujos y aquel que se genera en la conversión de las partidas de los estados financieros.

La política del Grupo es cubrir sus flujos de los riesgos asociados al tipo de cambio, utilizando principalmente el calce natural de monedas, coberturas de flujos alternativas y, si se estimara necesario, cubrir del valor contable de sus partidas.

El Grupo opera en el ámbito internacional y, por tanto está expuesto al riesgo de tipo de cambio por operaciones con divisas, especialmente el dólar. Los riesgos de tipo de cambio se corresponden, fundamentalmente, con las siguientes transacciones:

- Deuda denominada en moneda extranjera contratada por sociedades del Grupo y asociadas.
- Cobros procedentes de la operación referenciados principalmente a la moneda dólar.

Continuación NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

Aproximadamente el 60% de las ventas del Grupo son denominadas en moneda extranjera, mientras que el 90% de los costos lo están en la moneda funcional de cada país.

Dado lo anterior, el Grupo Agunsa contrata instrumentos financieros derivados, cuyo objetivo es minimizar estos riesgos utilizando el método más efectivo para eliminar o reducir el impacto de estas exposiciones.

e) Instrumentos derivados:

El Grupo Agunsa siguiendo con su política de gestión de riesgo de mercado, realiza contrataciones de derivados de tasas de interés y tipos de cambio.

La Política del Grupo es no celebrar contratos de este tipo hasta que exista un compromiso firme o cada vez que exista una alta probabilidad de ocurrencia en las ventas, negociar los términos de los derivados de cobertura para calzar con los términos de la partida cubierta para maximizar la efectividad de la cobertura y no utilizar derivados de cobertura para fines especulativos.

Los instrumentos de cobertura más utilizados son las opciones y los SWAP de tasa de interés. Estos últimos, se contratan al cerrar un negocio del cual se tenga certeza de su fecha de cobro, asegurando el precio del dólar al momento del vencimiento de la factura. Esto permite planificar con certidumbre sobre valores conocidos.

Además, se contratan las llamadas opciones Zero Cost Collar, sin gasto de prima inicial, para cubrir los flujos provenientes de las ventas en moneda extranjera, asegurando un tipo de cambio mínimo y máximo.

La Gerencia de Finanzas es la responsable de evaluar la necesidad de cobertura.

NOTA 33 - MONEDA NACIONAL Y EXTRANJERA
a) Activos corrientes

Clases de Activos / Moneda	Montos No Descontados según Vencimientos				31.12.16 MUSD	31.12.15 MUSD
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD		
Efectivo y Equivalentes al Efectivo	25.687	-	-	-	25.687	19.213
Peso Chileno	10.624	-	-	-	10.624	2.636
Dólares	9.230	-	-	-	9.230	12.935
Euros	626	-	-	-	626	598
Peso Argentino	512	-	-	-	512	185
Peso Mexicano	36	-	-	-	36	119
Nuevo Sol Peruano	1.751	-	-	-	1.751	832
Otras monedas	2.908	-	-	-	2.908	1.908
Otros activos financieros corrientes	-	10.279	-	-	10.279	44.210
Peso Chileno	-	-	-	-	-	29.727
Dólares	-	10.279	-	-	10.279	14.483
Otros activos no financieros corrientes	10.726	268	-	-	10.994	10.180
Peso Chileno	5.616	-	-	-	5.616	4.759
Dólares	3.846	59	-	-	3.905	2.103
Euros	364	-	-	-	364	454
Peso Argentino	19	-	-	-	19	6
Peso Mexicano	361	-	-	-	361	2.190
Nuevo Sol Peruano	520	-	-	-	520	464
Otras monedas	-	209	-	-	209	204
Deudores comerciales y otras cuentas por cobrar corrientes	73.708	369	-	-	74.077	73.636
Peso Chileno	36.209	-	-	-	36.209	32.406
Dólares	27.205	-	-	-	27.205	29.294
Euros	3.285	-	-	-	3.285	4.000
Peso Argentino	2.007	-	-	-	2.007	2.689
Peso Mexicano	1.849	-	-	-	1.849	1.084
Nuevo Sol Peruano	2.505	-	-	-	2.505	2.642
Otras monedas	648	369	-	-	1.017	1.521
Cuentas por cobrar a Entidades Relacionadas, Corriente	2.779	-	-	-	2.779	1.113
Peso Chileno	654	-	-	-	654	13
Dólares	2.098	-	-	-	2.098	1.093
Nuevo Sol Peruano	27	-	-	-	27	7
Inventarios	-	5.301	-	-	5.301	5.596
Peso Chileno	-	62	-	-	62	78
Dólares	-	4.896	-	-	4.896	5.275
Peso Mexicano	-	69	-	-	69	-
Nuevo Sol Peruano	-	274	-	-	274	243
Activos por impuestos corrientes	4.806	-	-	-	4.806	1.697
Peso Chileno	265	-	-	-	265	102
Dólares	3.939	-	-	-	3.939	836
Peso Argentino	318	-	-	-	318	43
Peso Mexicano	205	-	-	-	205	438
Nuevo Sol Peruano	79	-	-	-	79	278

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

b) Activos No Corrientes

Clases de Activos / Moneda	Montos No Descontados según Vencimientos				Totales	
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD	31.12.16 MUSD	31.12.15 MUSD
Otros activos financieros no corrientes	-	-	-	-	-	1.525
Peso Chileno	-	-	-	-	-	1.525
Otros activos no financieros no corrientes	-	-	2.881	-	2.881	3.242
Dólares	-	-	2.534	-	2.534	2.837
Euros	-	-	332	-	332	387
Peso Argentino	-	-	11	-	11	13
Peso Mexicano	-	-	4	-	4	5
Inversiones Contabilizadas Utilizando el Método de la	-	-	-	76.955	76.955	77.258
Peso Chileno	-	-	-	2.090	2.090	2.075
Dólares	-	-	-	69.647	69.647	69.350
Euros	-	-	-	4.969	4.969	5.536
Nuevo Sol Peruano	-	-	-	249	249	269
Otras monedas	-	-	-	-	-	28
Activos intangibles distintos de la plusvalía	-	-	4.290	81.360	85.650	82.792
Peso Chileno	-	-	-	81.360	81.360	81.547
Dólares	-	-	3.959	-	3.959	973
Euros	-	-	154	-	154	200
Peso Argentino	-	-	27	-	27	26
Peso Mexicano	-	-	24	-	24	24
Nuevo Sol Peruano	-	-	126	-	126	22
Plusvalía	-	-	293	-	293	259
Dólares	-	-	124	-	124	124
Peso Argentino	-	-	169	-	169	135
Propiedades, Planta y Equipo	-	-	-	162.496	162.496	154.364
Peso Chileno	-	-	-	810	810	703
Dólares	-	-	-	135.729	135.729	127.946
Euros	-	-	-	149	149	143
Peso Argentino	-	-	-	41	41	58
Peso Mexicano	-	-	-	131	131	144
Nuevo Sol Peruano	-	-	-	25.636	25.636	25.370
Propiedades de inversión	-	-	-	3.239	3.239	3.784
Euros	-	-	-	3.239	3.239	3.784
Activos por Impuestos Diferidos	-	-	7.116	-	7.116	4.769
Peso Chileno	-	-	3.729	-	3.729	1.634
Dólares	-	-	2.737	-	2.737	2.638
Euros	-	-	273	-	273	99
Nuevo Sol Peruano	-	-	377	-	377	398
Total activos	117.706	16.217	14.580	324.050	472.553	483.638
Peso Chileno	53.368	62	3.729	84.260	141.419	157.205
Dólares	46.318	15.234	9.354	205.376	276.282	269.887
Euros	4.275	-	759	8.357	13.391	15.201
Peso Argentino	2.856	-	207	41	3.104	3.155
Peso Mexicano	2.451	69	28	131	2.679	4.004
Nuevo Sol Peruano	4.882	274	503	25.885	31.544	30.525
Otras monedas	3.556	578	-	-	4.134	3.661

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

c) Pasivos Corrientes

Clases de Pasivos Corrientes / Moneda	Montos No Descontados según Vencimiento		Totales	
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	31.12.16 MUSD	31.12.15 MUSD
Otros pasivos financieros corrientes	7.076	37.224	44.300	76.601
Peso Chileno	1.839	8.245	10.084	7.495
Dólares	3.732	17.616	21.348	40.759
Euros	495	481	976	851
Peso Argentino	3	7	10	12
Nuevo Sol Peruano	265	821	1.086	1.003
Otras monedas	742	10.054	10.796	26.481
Cuentas por pagar comerciales y otras cuentas por pagar	72.002	-	72.002	58.839
Peso Chileno	28.122	-	28.122	21.947
Dólares	31.449	-	31.449	25.303
Euros	3.528	-	3.528	3.878
Peso Argentino	937	-	937	1.062
Peso Mexicano	1.232	-	1.232	2.285
Nuevo Sol Peruano	6.734	-	6.734	4.364
Cuentas por Pagar a Entidades Relacionadas, Corriente	4.980	-	4.980	6.134
Peso Chileno	-	-	-	287
Dólares	4.899	-	4.899	5.759
Euros	36	-	36	-
Nuevo Sol Peruano	45	-	45	88
Otras provisiones a corto plazo	-	247	247	244
Peso Chileno	-	27	-	27
Dólares	-	220	220	244
Pasivos por impuestos corrientes	6.804	-	6.804	3.928
Peso Chileno	4.242	-	4.242	2.411
Dólares	1.874	-	1.874	1.255
Euros	-	-	-	18
Peso Argentino	101	-	101	-
Peso Mexicano	105	-	105	86
Nuevo Sol Peruano	482	-	482	158
Provisiones corrientes por beneficios a los empleados	-	65	65	59
Nuevo Sol Peruano	-	65	-	59
Otros pasivos no financieros corrientes	-	2.456	2.456	6.492
Peso Chileno	-	180	-	4.414
Dólares	-	1.281	1.281	1.368
Peso Argentino	-	111	111	4
Peso Mexicano	-	366	366	555
Nuevo Sol Peruano	-	518	518	151
Total pasivos corrientes	90.862	39.992	130.854	152.297
Peso Chileno	34.203	8.452	42.655	36.554
Dólares	41.954	19.117	61.071	74.688
Euros	4.059	481	4.540	4.747
Peso Argentino	1.041	118	1.159	1.078
Peso Mexicano	1.337	366	1.703	2.926
Nuevo Sol Peruano	7.526	1.404	8.930	5.823
Otras monedas	742	10.054	10.796	26.481

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA
d) Pasivos No Corrientes

Clases de Pasivos No Corrientes / Moneda	Montos No Descontados según Vencimientos			Totales	
	1-3 Años MUSD	3 - 5 Años MUSD	Más de 5 MUSD	31.12.16 MUSD	31.12.15 MUSD
Otros pasivos financieros no corrientes	75.881	31.576	25.091	132.548	117.068
Peso Chileno	9.870	9.430	7.214	26.514	20.971
Dólares	42.492	10.125	-	52.617	55.901
Euros	3.882	362	677	4.921	5.285
Peso Argentino	2	-	-	2	15
Nuevo Sol Peruano	2.001	1.059	-	3.060	4.078
Otras monedas	17.634	10.600	17.200	45.434	30.818
Pasivo por impuestos diferidos	15.339	-	-	15.339	17.084
Peso Chileno	2.491	-	-	2.491	672
Dólares	11.955	-	-	11.955	15.460
Euros	7	-	-	7	10
Nuevo Sol Peruano	886	-	-	886	942
Provisiones no corrientes por beneficios a los empleados	-	-	5.554	5.554	4.935
Peso Chileno	-	-	272	272	186
Dólares	-	-	5.282	5.282	4.738
Peso Mexicano	-	-	-	-	11
Otros pasivos no financieros no corrientes	-	397	-	397	280
Dólares	-	5	-	5	13
Euros	-	11	-	11	11
Nuevo Sol Peruano	-	381	-	381	256
Total pasivos no corrientes	91.220	31.973	30.645	153.838	139.367
Peso Chileno	12.361	9.430	7.486	29.277	21.829
Dólares	54.447	10.130	5.282	69.859	76.112
Euros	3.889	373	677	4.939	5.306
Peso Argentino	2	-	-	2	15
Peso Mexicano	-	-	-	-	11
Nuevo Sol Peruano	2.887	1.440	-	4.327	5.276
Otras monedas	17.634	10.600	17.200	45.434	30.818

NOTA 34 - HECHOS POSTERIORES

En reunión celebrada con fecha 30 de marzo de 2017, el Directorio ha autorizado los presentes Estados financieros Consolidados al 31 de diciembre de 2016.

A la fecha del presente informe, la Sociedad no presenta Otros Hechos Posteriores que puedan afectar significativamente la Situación Financiera y de Resultados al 31 de diciembre de 2016.

CHILE Y SUBSIDIARIAS

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2016 Y 2015

Evolución de las actividades, negocios y los riesgos asociados.

La venta durante el presente ejercicio disminuyeron en un 22,85% con respecto al periodo anterior principalmente por la venta del negocio de contenedores que realizó CCNI en marzo 2015 y el término de la concesión del Terminal Aeroportuario de Santiago SCL en septiembre 2015 son las principales razones por las que los distintos ratios e indicadores presentados a continuación no sean fielmente comparables entre el periodo actual y el anterior.

Ambas situaciones mencionadas tienen como consecuencia que durante el periodo 2015 se hayan reconocido resultados extraordinarios, mejorando el resultado observado, no obstante en el presente periodo 2016 los niveles de ingresos se han visto disminuidos.

El EBITDA disminuye desde MMUSD 129,84 en diciembre 2015 a MMUSD 43,89 en diciembre 2016, esto principalmente debido a la baja en ingresos y a la inexistencia de las amortizaciones de intangibles que en el periodo anterior aportaba SCL.

Respecto a los pasivos de la empresa, las deudas financieras corrientes disminuyeron en MUSD 32.301 es decir un 42,17% desde diciembre 2015 a diciembre 2016, mientras que las deudas financieras no corrientes aumentaron un 13,22 % durante el mismo periodo.

Finalmente, se espera que la inclusión de nuevos negocios, así como la entrada en operación de los proyectos ayude a continuar y mejorar el nivel de resultados que se viene observando y mejorar la razón corriente.

Principales fuentes de financiamiento

La sociedad, mediante su política de dividendos, que consiste en el pago de aproximadamente del 50% de las utilidades de cada ejercicio como dividendo, destina el 50% restante a resultados acumulados, con el objetivo de dotar de fondos propios para proyectos de inversión futura. Adicionalmente, obtiene financiamiento de corto y largo plazo desde los bancos y compañías de leasing establecidos en cada uno de los países en que opera a través de subsidiarias.

A continuación se presentan los principales flujos de financiamiento para los periodos que se indican:

Segmentos	31.12.2016 MUSD	31.12.2015 MUSD
Agenciamiento	246	402
Concesiones y Terminales	2.947	3.097
Logística y Distribución	1.849	725
Otros	54.698	56.141
Totales	59.739	60.365

Principales usos de fondos

La sociedad, utiliza los recursos de generación propia, dividendos recibidos y recursos obtenidos de terceros para el financiamiento normal de sus operaciones, pago de dividendos, adquisición de activos y pagos de endeudamiento.

Durante el presente ejercicio se han efectuado diversas inversiones en Propiedades, planta y equipos: naves tanques para el negocio del bunkering en el segmento Agenciamiento, nuevos centros de distribución y almacenaje en Chile (sector El Noviciado, Región Metropolitana) y en Ecuador (nuevo centro de distribución en Guayaquil) en el segmento Logística y Distribución. Adicionalmente, en el segmento de Concesiones y Terminales, adquisición de grúas gottwald para el puerto de Guayaquil, el nuevo Terminal de pasajeros en Valparaíso, y la incorporación de nuevas lanchas para la flota de Agunsa Chile y nueva concesión de Bodega en Aeropuerto de Santiago.

El resumen de las principales inversiones se presenta a continuación:

Segmentos	31.12.2016 MUSD	31.12.2015 MUSD
Agenciamiento	3.167	7.143
Concesiones y Terminales	488	388
Logística y Distribución	16.085	6.159
Otros	1.902	3.176
Totales	21.642	16.866

Riesgos por segmento de negocios

Agenciamiento

El Agenciamiento se ve afectado directamente por los cambios en el entorno internacional donde se han producido integraciones, fusiones y quiebras de algunas de las grandes compañías navieras las cuales han visto una disminución de los niveles de actividad y del valor del flete marítimo, así como un aumento en los costos de combustible, afectando finalmente a los agentes.

La sociedad se ha visto afectada directamente por la pérdida de los clientes Hanjin Shipping Line y American President Line.

Concesiones y Terminales

En las concesiones de aeropuertos el riesgo está asociado a la variación en la cantidad de pasajeros embarcados, lo que afecta la duración del contrato. En Chile, la concesión del Aeropuerto Carlos Ibáñez del Campo de Punta Arenas, estimamos se verá afectada por la apertura de vuelos a Puerto Natales, disminuyendo la cantidad de pasajeros embarcados en ese aeropuerto lo que genera un menor ingreso, lo que se compensa con un mayor plazo de concesión.

Logística y Distribución

En el ámbito nacional, el riesgo es que se vea afectada la actividad por la baja en la demanda interna, debido a la situación económica que se encuentra el país y en general toda la región, lo que afecta las operaciones de logística en general .

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2016 y 31 de Diciembre de 2015

	31.12.16	31.12.15
PROPIEDAD		
Número de acciones de la sociedad matriz (AGUNSA)	855.096.691	855.096.691
Controladora : Grupo Empresas Navieras S.A.	69,83%	69,83%
Valor acción bolsa al cierre	\$ 113,94	\$ 143,00
INDICES DE LIQUIDEZ		
Liquidez corriente (veces)	1,02	1,02
Razón ácida (veces)	0,27	0,42
INDICES DE ENDEUDAMIENTO		
Razón endeudamiento (veces)	1,52	1,52
Proporción deuda corto plazo respecto deuda total	45,96%	52,22%
Proporción deuda largo plazo respecto deuda total	54,04%	47,78%
Cobertura gastos financieros (veces)	2,84	8,35

	31.12.16	31.12.15
INDICES DE EFICIENCIA Y DE RENTABILIDAD	%	%
Rentabilidad del patrimonio	5,96	29,04
Rentabilidad del activo	2,37	10,58
Rendimiento de activos operacionales:	3.26	4,65
Margen Bruto respecto ventas totales	16,41	15,25
Retorno de dividendos	-	29,107
	MUSD	MUSD
Ganancia (pérdida) antes de Impuestos	12.776	69.319
Ganancia (pérdida) líquida final	11.317	56.316
R.A.I.I.D.A.I.E.	45.224	89.786
	USD	USD
Utilidad por acción	0,013	0,066
Valor libros acción	0,220	0,225

EXPLICACION PRINCIPALES TENDENCIAS:

Razones de liquidez y ácida

La Razón de Liquidez Corriente llega a 1,02 al 31 de diciembre de 2016, manteniéndose exactamente igual al 31 de diciembre de 2015. La razón ácida correspondiente al ejercicio finalizado al 31.12.2016 a nivel consolidado está por debajo de lo observado en diciembre 2015, debido principalmente a la baja que se observa en los activos financieros corrientes.

La base de cálculo para estos ratios es la siguiente:

Razón Ácida = (Efectivo Equivalente + Otros Activos Financieros Corrientes) / Pasivos Corrientes Totales

Liquidez Corriente = Activos Corrientes Totales / Pasivos Corrientes Totales

Razón de endeudamiento

La razón final de endeudamiento de la sociedad matriz y sus subsidiarias se ha mantenido, quedando en 1,52 veces en diciembre 2016 y diciembre 2015.

Razón Endeudamiento = (Pasivos Corrientes Totales + Total Pasivos No corrientes) / Patrimonio ⁽¹⁾

Resultado operacional

El Grupo AGUNSA a nivel consolidado presenta una leve mejoría en su margen bruto respecto de las ventas totales, pasando de 15,25% en diciembre 2015 a 16,41% en diciembre 2016.

La base de cálculo para este ratio es la siguiente:

Margen Bruto respecto a Ventas Totales: Ganancia Bruta / Ingresos de actividades Ordinarias

Índices de eficiencia y rentabilidad

Cuando se compara los indicadores de eficiencia y rentabilidad a diciembre 2016 respecto del mismo período del año anterior, se observa una clara tendencia a la baja:

El Patrimonio pasó de rentar 29,04% en diciembre 2015 a rentar 5,96% en diciembre 2016, mientras que el activo pasó de rentar 10,58% en diciembre 2015 a rentar 2,37% en diciembre 2016. El rendimiento de los activos operaciones es el indicador menos afectado, pasando de rentar 4,65% en diciembre 2015 a rentar 3,26% en diciembre 2016.

Cabe destacar que durante el año 2015 se observaron los resultados extraordinarios ya mencionados anteriormente en este análisis, por lo cual no es posible realizar una comparación fidedigna entre los indicadores de ambos periodos.

La base de cálculo para estos ratios es la siguiente:

Rentabilidad del Patrimonio:	Ganancia procedente de operaciones continuadas / Patrimonio Promedio
Rentabilidad del activo :	Ganancia procedente de operaciones continuadas / Activos Promedio ⁽²⁾
Rendimiento de activos operacionales:	Resultado Operacional ⁽³⁾ / Activo Operacional ⁽⁴⁾

(2) Activos promedio = (Total de Activos período actual + Total de Activos período anterior) / 2

(3) Resultado Operacional = Ganancia Bruta + Ingresos Financieros – Gastos Administración – Otros Gastos Por Función.

(4) Activo Operacional = Propiedad Planta y Equipo + Activos Corrientes Totales

AGENCIAS UNIVERSALES S. A.
Sociedad Anónima Abierta
Registro SVS 360

CHILE Y SUBSIDIARIAS

HECHOS RELEVANTES

Al 31 de diciembre de 2016

HECHOS RELEVANTES

Al 31 de diciembre de 2016

Con fecha 29 de abril de 2016, se llevó a efecto la Vigésima Séptima Junta Ordinaria de Accionistas de Agencias Universales S.A., en la cual, se llevaron a efecto los siguientes acuerdos:

1. Se aprobó la Memoria y Balance General del ejercicio terminado al 31 de diciembre de 2015.
2. Se acordó distribuir la utilidad del ejercicio 2015 absorbiendo el dividendo provisorio acordado con fecha 24 de junio de 2015, que se pagó a contar del día 17 de julio de 2015 por USD 0,03509 por acción, lo que significó la cifra total de USD 30.005.342,89 y destinar el remanente a la cuenta patrimonial de Ganancias acumuladas.
3. Se designó como Auditores Independientes para el ejercicio 2016 a los señores Price WaterhouseCoopers.
4. Se acordó fijar la remuneración del Directorio en 28 unidades de fomento por concepto dieta por asistencia a sesiones y 28 unidades de fomento como gasto de representación, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente. Asimismo, se fijó una participación del 2% de las utilidades del ejercicio 2016, para ser distribuida entre los señores Directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente.
5. Se acordó fijar como remuneración a los miembros del Comité de Directores y su presupuesto, los mínimos establecidos en el artículo 50 bis de la Ley N° 18.046.
6. Se acordó efectuar las publicaciones que los estatutos y la legislación vigente exigen correspondientes al ejercicio 2016, en el diario "El Mercurio" de Valparaíso.

Con fecha 14 de mayo de 2016 el Tribunal de la Libre Competencia ha dictado sentencia en el juicio de la empresa Transportes Delfos contra SCL Terminal Aéreo Santiago S.A., Maxximiza y Agencias Universales S.A. El Tribunal ha rechazado la demanda de Transportes Delfos en todas sus partes, condenándolo a pagar las costas.

Con fecha 26 de mayo de 2016 en reunión de Directorio de la sociedad, la Sra. Ana Bull Zúñiga que se desempeñaba con carácter de Director independiente, presentó su renuncia al cargo, la que fue aceptada. En la misma oportunidad se designó en su reemplazo, en la misma condición de independiente, al Sr. Felipe Morandé Lavín.

En reunión de Directorio de la sociedad celebrada el 30 de junio de 2016, se acordó la creación de una sociedad filial, en la que Agencias Universales S.A. participará en un 99% del capital social, la que se denominará "AGUNSA Extraportuario S.A.", y que tendrá por objeto exclusivo el desarrollo de almacén extra-portuario en la comuna de San Antonio, al amparo del decreto N° 1114/1997, del Ministerio de Hacienda, que establece el reglamento para la habilitación y concesión de recintos de depósito aduanero y almacenamiento de mercancías. Dicha actividad será realizada en un inmueble que ya es propiedad de la sociedad en dicha comuna, restando sólo las obras de habilitación para tal fin, cuya inversión está en proceso de determinación.

Con fecha 14 de noviembre de 2016, se publicó en el Diario Oficial, el extracto de la escritura de constitución de la sociedad Agunsa Extraportuario S.A., cuyo nombre de fantasía es AEXSA y con un capital de \$500.000.000 dividido en 10.000 acciones, de las cuales Agencias Universales S.A. suscribió 9.900 acciones y Terminales y Servicios de Contenedores S.A. 100 acciones.

AGENCIAS UNIVERSALES S. A.
Sociedad Anónima Abierta
Inscripción SVS - 360

DECLARACIÓN DE RESPONSABILIDAD

RUT : **96.566.940 – K**

RAZÓN SOCIAL : **AGENCIAS UNIVERSALES S. A.**

En Sesión de Directorio de fecha 30 de Marzo 2017, los abajo firmantes se declaran responsables respecto de la veracidad de la información incorporada en el presente informe anual, referido al 31 de Diciembre de 2016, de acuerdo al siguiente detalle:

	CONSOLIDADO
Estado de Situación Financiera Clasificado Consolidado	X
Estado de Resultados por Función Consolidado	X
Estado de Resultados Integral Consolidado	X
Estado de Cambios en el Patrimonio Neto Consolidado	X
Estado de Flujos de Efectivo Consolidado	X
Notas a los Estados Financieros Consolidados	X
Análisis Razonado	X
Hechos Relevantes	X
Informe Auditores Externos	X

Nombre	Cargo	R.U.T.	Firma
José Manuel Urenda Salamanca	Presidente	5.979.423-K	

Franco Montalbetti Moltedo	Vicepresidente	5.612.820-4	

Beltrán Urenda Salamanca	Director	4.844.447-4	

Françisco Gardeweg Ossa	Director	6.531.312-K	

Rodrigo Zegers Reyes	Director	6.375.622-9	

Cristián Eyzaguirre Johnston	Director	4.773.765-6	

Felipe Morandé Lavín	Director	7.246.745-0	

Luis Mancilla Pérez	Gerente General	6.562.962-3	
