

AGUNSA

**MEMORIA Y
BALANCE
ANUAL 2016**

AGUNSA con más de medio siglo
de trayectoria en operaciones logísticas

MEMORIA Y BALANCE ANUAL 2016

AGUNSA es una empresa chilena creada en 1960 como agente naviero, la que fue extendiendo sus servicios a puertos, aeropuertos, logística y transporte, con cobertura en América, Europa y Asia.

Con más de medio siglo de trayectoria en la industria portuaria y naviera es considerada hoy como una empresa consolidada en la operación de servicios logísticos.

Esta subsidiaria del Holding Grupo Empresas Navieras (GEN) se caracteriza por ofrecer una amplia gama de soluciones para los más diversos sectores del comercio, resolviendo de manera innovadora necesidades de embarque, transporte, carga de proyectos, logística y distribución.

Desde sus comienzos, se destacó por entregar a sus clientes confiabilidad, seguridad y soluciones integrales.

ÍNDICE

CARTA DEL
PRESIDENTE 07

01

INFORMACIÓN CORPORATIVA

Introducción	15
Misión	16
Una mirada a AGUNSA	17
Servicios AGUNSA por país	19
Red AGUNSA	20
Estructura de Empresas	
Subsidiarias y Asociadas	22
Directores	28
Ejecutivos Superiores	30
Equipo Humano	32
Organigrama	38
Historia	39

02

EL NEGOCIO

Servicios, Negocios y Actividades	44
Logística y Distribución de Cargas	46
Agenciamiento y Representaciones	48
Concesiones y Terminales	50
Principales Clientes	52
Innovación y Desarrollo	54
Grupo de Interés	55
Política de Sostenibilidad	57

03

ANTECEDENTES
Y BALANCES

Identificación de la Sociedad	68
Objeto Social	69
Propiedades	70
Seguros	71
Marcas y Patentes	71
Actividades Financieras	71
Documentos Constitutivos	72
Principales Accionistas	74
Propiedad y Control	76
Transacciones de Acciones	82
Factores de Riesgo	84
Política de Inversión y Financiamiento	86
Planes de Inversión	86
Política de Dividendos	88
Dividendos Pagados por Acción	88
Remuneraciones de Directores y Ejecutivos Superiores	90
Comité de Directores	92
Estados Financieros Resumidos de Empresas Subsidiarias	94

04

ESTADOS
FINANCIEROS

Informe sobre los Estados Financieros Consolidados	100
Estados de Situación Financiera Consolidados Clasificados	101
Estados de Resultados por Función Consolidado	103
Estados de Resultados Integrales Consolidado	104
Estado de Cambios en el Patrimonio Consolidado	105
Estado de Flujo de Efectivo Directo Consolidado	107
Notas a los Estados Financieros Consolidados	108
Informe de los Auditores Independientes	242
Análisis Razonado a los Estados Financieros Consolidados	244
Hechos Relevantes	249
Declaración de Responsabilidad	252

A portrait of a middle-aged man with grey hair, smiling, wearing a dark blue suit jacket, a light blue striped shirt, and a red and white striped tie. The background is a plain, light grey color.

Cabe asimismo destacar la mejora que han tenido las operaciones de logística en Perú, Ecuador y Colombia, contribuyendo de manera importante al crecimiento de esta división de negocios que hoy lidera en gran parte las actividades de AGUNSA.

CARTA DEL PRESIDENTE

SEÑORES ACCIONISTAS:

Me es grato informarles sobre las principales actividades y resultados del ejercicio 2016, de Agencias Universales S.A., AGUNSA.

En mi carta relativa al ejercicio del año 2015, señalé que los hechos más relevantes habían sido la venta de los servicios de contenedores de CCNI y el término de la concesión del aeropuerto de Santiago, pero también recordé que AGUNSA desde hace algunos años se venía preparando para disminuir su grado de dependencia de Interoceánica, mediante el desarrollo de otras actividades especialmente de logística a diferentes tipos de industrias y para todos los medios de transporte.

No obstante haber señalado además en esa oportunidad, que la crisis del sector naviero seguiría ejerciendo una fuerte presión para bajar costos, debo reconocer que aún no se visualizaba que ésta se iría profundizando aún mucho más y que los cambios en la industria continuarían produciéndose, los que lamentablemente han golpeado aún más al sector. Entre estos nuevos acontecimientos que de alguna manera han afectado y seguirán afectando a AGUNSA, se cuenta la compra de APL por parte de CMA CGM, la quiebra de Hanjin, la próxima operación conjunta de las líneas japonesas y la recientemente conocida compra de Hamburg Süd por parte de Maersk.

Obviamente que lo anterior implicó una nueva revisión del plan estratégico, el que afortunadamente y como verán más adelante ya muestra importantes frutos que permiten mirar con tranquilidad el futuro de la sociedad.

A continuación me referiré a los principales hechos operacionales de la empresa durante el ejercicio.

El año 2016 AGUNSA Logistics a pesar de haber perdido los negocios relacionados a CCNI, pudo mantener sus resultados debido al crecimiento de otros clientes y a la consolidación de los servicios de transporte, almacenaje y distribución, alcanzando niveles records de utilización de su infraestructura y logrando rentabilidades superiores al presupuesto.

La plataforma tecnológica, así como el know-how, han permitido expandir las operaciones en las instalaciones de algunos clientes (In-House) contribuyendo al aumento de las ventas y mejora de los resultados, presentándose como un real potencial de desarrollo sin involucrar grandes inversiones.

Por su parte, el área de logística Internacional creció fuertemente, especialmente en China, Hong Kong y Chile y también lo hizo en proyectos de cargas especiales.

Cabe asimismo destacar la mejora que han tenido las operaciones de logística en Perú, Ecuador y Colombia, contribuyendo de manera importante al crecimiento de esta división de negocios que hoy lidera en gran parte las actividades de AGUNSA.

El año 2016 el servicio de transporte ferroviario de cargas entre San Antonio y Santiago, que opera gracias al acuerdo alcanzado por AGUNSA con Puerto Central y TRANSAP y que se ha denominado CFX, superó los 10.000 contenedores y se proyecta que seguirá creciendo el 2017.

El constante incremento de otras actividades de esta área de negocios, como la venta y arriendo de contenedores tanto en Chile como en el extranjero, la apertura de mini bodegas en Santiago y Concepción, además de los servicios de transporte de cargas especiales, han ido consolidando a AGUNSA Logistics como un operador logístico integral y en un desarrollador de servicios de logística completa desde origen a destino, tal como lo requieren proyectos de diversas complejidades como los de energía eólica, parques fotovoltaicos y el suministro de vagones de ferrocarriles para servicios tales como el de Santiago-Rancagua y metro de Santiago.

Respecto a la sociedad formada entre AGUNSA y Besalco Concesiones, denominada Bodegas AB Express S.A., que opera en el Aeropuerto Internacional de Santiago, es del caso informar que ha continuado colocando en arriendo las oficinas y locales comerciales construidos. En octubre entró en funciones el complejo de oficinas y bodegas para los operadores de carga expresa – empresas de Courier, y en abril del 2017, iniciará sus actividades la bodega de Importación que será administrada por la empresa Fast-Air.

En septiembre se puso en marcha el centro de distribución de productos peligrosos e inflamables en el sector de Noviciado, comuna de Lampa, que ya tiene un 30% de utilización, esperándose que esté a plena capacidad a fines del año 2017.

Asimismo, se continúa trabajando en la construcción del nuevo Almacén Extraportuario de AGUNSA en San Antonio, estimándose su inauguración para agosto 2017, no obstante que ya está operando en ciertas áreas como depósito de contenedores vacíos, que antes se ubicaban en terrenos arrendados a terceros.

Es relevante señalar que AGUNSA Logistics junto a la empresa naviera japonesa Kawasaki - KLine, formaron una empresa denominada KAR-Logistics, que prestará servicios de transporte, almacenaje, acondicionamiento y distribución de vehículos, empleando los terrenos de AGUNSA en San Antonio y en Santiago que fueron adquiridos especialmente para este negocio.

Finalmente en esta área, cabe informar que se está a la espera de las autorizaciones del gobierno cubano para que AGUNSA Logistics desarrolle y eventualmente opere un terminal de carga y de contenedores al interior del puerto de Mariel en ese país.

En cuanto a la actividad de agenciamiento, CMDIC (Collahuasi), le adjudicó nuevamente a AGUNSA y por un plazo de tres años, el contrato de “Servicio de Agenciamiento y Mantenimiento Marítimo”, como consecuencia de haber presentado la mejor oferta técnica y económica.

Se obtuvo además durante el ejercicio la representación de China Soc Line (A Common Feeder Carrier), para Sud y Centro América, junto con la naviera francesa Marfret y la naviera Cubana Melfi.

Se concretó también la representación de la línea de cruceros noruega Hurtigruten, se continuó dando los servicios a Fred Olsen (UK) y Crystal Cruises y con estos últimos se celebró un contrato de agenciamiento portuario para la próxima temporada. El 2016 se atendieron nuevos buques de expediciones y científicos.

A partir del 1 Junio Hamburg Süd, nominó a AGUNSA para la prestación de servicios de Agenciamiento Portuario (Husbanding), Servicios de Lanchas y cruces de estrecho por tres años, y adicionalmente, se le adjudicó el servicio a las cargas de Bridgestone en Iquique, Antofagasta y Puerto De Angamos.

AGUNSA México se adjudicó la atención como agente portuario de los buques de Gearbulk en Manzanillo y Lázaro Cárdenas y AGUNSA Centro América, se adjudicó los servicios de agenciamiento portuario y documentación de la naviera Maersk.

Como se puede ver, el área de agenciamiento continúa creciendo y mejorando sus perspectivas de desarrollo año a año, aunque obviamente se está en un escenario mucho más competitivo con una fuerte presión para disminuir costos por parte de las compañías de navieras.

“
 ...el área de agenciamiento continúa
 creciendo y mejorando sus perspectivas de
 desarrollo año a año, aunque obviamente
 se está en un escenario mucho más
 competitivo con una fuerte presión para
 disminuir costos por parte de las compañías
 de navieras.”

Por otra parte, AGUNSA ganó la Licitación internacional para la operación del Puerto Buitrago de la acerera Siderar en San Nicolás, Argentina.

En esa planta SIDERAR tiene un puerto denominado Ingeniero Buitrago, el que a su vez cuenta con un Muelle Comercial para el embarque y desembarque de productos siderúrgicos, un muelle para materias primas principalmente utilizado para el desembarque de insumos como minerales y carbón, que son básicos dentro del proceso industrial de SIDERAR y un muelle de barcazas, donde se realiza la descarga de minerales que arriban por la vía fluvial.

Las actividades de SIDERAR se desarrollan en forma ininterrumpida, por lo que le es esencial que los servicios de operaciones de carga y descarga de buques y barcazas se lleven a cabo en todos sus puertos y muelles de la misma forma, continua e ininterrumpidamente.

La vigencia del contrato es de cinco años, que se computarán a partir del 1 de enero de 2017 y se renovará automáticamente por un período adicional de dos años en los términos y condiciones vigentes al momento del vencimiento del plazo originario.

Siguiendo con el área portuaria, debo destacar que el año 2016 AGUNSA, en conjunto con socios locales, obtuvo el contrato de concesión para la operación y mantenimiento del terminal portuario de Manta en Ecuador. Este contrato considera el diseño, construcción de obras de ampliación, equipamiento y dragado de los muelles, debiendo quedar el terminal portuario con capacidad para la atención de naves portacontenedores. Adicionalmente se construirán las instalaciones para un terminal de cruceros que pasará a ser operado por el nuevo concesionario. Durante los 40 años de concesión se comprometen inversiones ligadas al crecimiento de la demanda del puerto que pueden llegar a los USD 175 millones, a enterarse durante el período del contrato. La toma de control e inicio de operaciones está contemplada para los primeros meses del año 2017.

Por otra parte y luego de largas negociaciones, se llegó a un acuerdo para tomar el 100% de la propiedad de la sociedad Uruguay Transgranel que se dedica fundamentalmente al embarque de astillas y que opera en el puerto de Montevideo, donde AGUNSA ya participaba con el 50%.

Es importante también destacar que el pasado mes de noviembre a través de la empresa subsidiaria VTP, quedó finalmente concluida la construcción del nuevo terminal de pasajeros de Valparaíso, cuyas modernas instalaciones están preparadas para atender hasta dos cruceros y movilizar simultáneamente hasta 3000 pasajeros, además de ser un importante centro de eventos para la región de Valparaíso. Esta concesión otorgada por la empresa portuaria de Valparaíso tenía una duración de 30 años, restando aún 17.

Respecto a los servicios de atención a pasajeros que se prestan en el aeropuerto de Santiago, cabe resaltar el buen desempeño obtenido en la atención de la línea aérea Avianca, cliente que el 2016 nos ha entregado la totalidad de sus vuelos (4 diarios) y además el requerimiento de personal para la atención de su salón VIP. Este año, nuestro cliente British Airways a quien AGUNSA atiende en Carga, reinició sus vuelos directos Santiago - Londres, 4 veces a la semana.

En el negocio de Bunkering se ha invertido en un nuevo buque para ser operado en las costas de Chile, con el propósito de mejorar tanto la cobertura como la operatividad y disponibilidad para la entrega de combustible a naves extranjeras y nacionales. Además se ha desarrollado notablemente la cobertura logística por camiones, específicamente en Punta Arenas y algunos puertos del norte de Chile.

En la actividad de lanchaje se alcanzó un acuerdo con Portuaria Reloncaví para la prestación de esos servicios y de prácticos y amarras de naves en Corral como proveedor exclusivo del puerto. Además se renovó parte de la flota, con 6 unidades nuevas que ya están 100 % operativas en distintos puertos de Chile.

En cuanto a las filiales concesionarias de aeropuertos domésticos, me refiero a los Consorcios Aeroportuarios de Magallanes, Calama y La Serena, cabe señalar que las operaciones de todos ellos han cumplido cabalmente con sus respectivos contratos de concesión y con su mandante, el Ministerio de Obras Públicas.

Estos tres aeropuertos están en fase de explotación y cuentan con sus respectivas resoluciones de "Puesta en Servicio Definitiva de la fase 2", lo que certifica el término de las obras en forma y plazo contractual, de manera que Punta Arenas, Calama y La Serena cuentan con terminales de altos estándares de servicio para los usuarios y pasajeros y con capacidad para recibir también vuelos internacionales.

Respecto al contrato de concesión del Aeropuerto de Calama es necesario informar que AGUNSA ha presentado diversas reclamaciones ante el Panel Técnico de Solución de Controversias y se espera contar con las resoluciones del caso durante el 2017.

Por último me es grato dar a conocer que AGUNSA junto a su socio Sacyr presentaron la mejor oferta técnica y económica en el proceso de privatización del aeropuerto Internacional Silvio Pettirossi de la ciudad de Asunción, Paraguay, por lo que se espera la adjudicación de este importante proyecto para los primeros meses del 2017. El contrato de concesión considera el diseño, construcción, financiación, operación, equipamiento, mantenimiento y explotación del proyecto de modernización del Aeropuerto por un plazo de 30 años y una inversión estimada de USD 150 millones durante el período de concesión.

En cuanto a la coligada CPT, en la división de remolcadores y tal como se adelantara el año pasado, la crisis sin precedente en la industria naviera ha generado un fuerte nivel de competencia donde se hace necesario una búsqueda permanente de eficiencias. En Chile, la incorporación de 4 unidades permitió bajar la dependencia de terceros y junto a las agencias asociadas, los esfuerzos han estado destinados a contener el daño y a renovar con la gran mayoría de los clientes históricos.

En Perú, luego de 6 años de operación continua, en septiembre no se obtuvo la renovación del contrato con Miski Mayo (VALE), lo que será compensado con la entrada hacia fin de año, al negocio offshore de la mano de la petrolera Pacific Rubiales.

En Panamá, si bien se logró un acuerdo para la entrada de CPT Remolcadores a la propiedad de KTK, por razones de índole administrativa aún resta la firma final que regularice la participación de CPT. En este período, se adjudicó un contrato con la Autoridad del Canal de Panamá, para el servicio de apoyo de entrada a esclusas de Miraflores y Gatún.

En el área de salvamento, por primera vez se logró un asiento para CPT en el Directorio de la internacional Salvage Union. En lo que se refiere al área de negocios de Conectividad austral, se vivieron situaciones de dulce y agraz. El paro de pescadores de mayo pasado tuvo un gran efecto en Transmarchilay, puesto que las pérdidas ocasionadas por el paro alcanzaron al 25% del margen anual de la empresa.

En septiembre, se tomó la decisión de separar la ruta Bimodal 7 en una nueva compañía, Transportes Austral S.A., donde CPT tiene un 33% de la propiedad. Dicha empresa compró el transbordador Agios en Grecia y el transbordador Don Beto en Chile, dando de esta forma un paso relevante en calidad de servicio en la ruta. Ambas naves, recientemente construidas, constituyen un hito en la ruta Bimodal, que año tras año sirven a un número creciente de compatriotas y turistas.

En el negocio del Salmón también se vivió un año convulsionado. La industria venía mostrando síntomas de fatiga, con caída de precios y pérdida de competitividad frente a productores extranjeros. El año partió con el florecimiento de algas nocivas, que afectó en más de 120.000 toneladas de cosecha las proyecciones de volumen, dejando a varias empresas en una situación financiera límite. Como era de esperar, la autoridad estableció nuevas regulaciones que limitan radicalmente el crecimiento de la producción y afectan directamente a nuestros servicios.

La actividad de Wellboats se vio afectada por la baja de volúmenes por la disminución de producción, lo que nos ha llevado a ser muy creativos comercialmente, debiendo destacarse que CPT es pionera en el transporte de cosecha viva desde la XII a la X región.

En fin, hecho un recuento de las principales actividades del ejercicio, procede ahora analizar los resultados de AGUNSA, aspecto en el que se aprecia que las utilidades del período llegaron a solo US\$ 12 millones para los controladores, producto de diversas causas además de la salida de CCNI del negocio de contenedores, tales como la fuerte baja de la actividad en la industria ligada al transporte marítimo de contenedores, quiebras de algunas compañías navieras, absorciones, y disminuciones de volúmenes transportados por los representados, entre otras, hechos a los que ya me referí en la primera parte de esta carta. Otras variables que afectaron los resultados se relacionan con el negocio bunker debido a la escasez de productos, poca disponibilidad de terminales y marejadas, como también por la filial SCL que tuvo una pérdida de US\$ 1,8 millones, lo que es consecuencia del convenio complementario suscrito con el MOP, convenio que no obstante haberle permitido extender el período de concesión hasta septiembre de 2015, la obligó a implementar un nuevo sistema mecanizado de transporte y selección de equipajes que no ha estado exento de problemas.

En cuanto al flujo, el Ebitda se mueve en la misma línea que el resultado alcanzando los US\$ 43,8 millones, cifra indudablemente inferior al promedio que venía mostrando la compañía en los últimos años, pero acorde con lo que tenía proyectado para el año.

Si bien el presente período fue tanto o más difícil que lo proyectado, la empresa está optimista con las cifras que se podrán generar durante el 2017, estimadas como significativamente mayores a las obtenidas en este ejercicio, puesto que comenzarán a rendir frutos las importantes inversiones que se han venido realizando en el último tiempo y las intensas gestiones comerciales efectuadas el 2016, ya señaladas en forma precedente.

Antes de terminar, estimo oportuno y necesario felicitar, en nombre propio y del directorio, al talentoso grupo de ejecutivos de la empresa por el gran esfuerzo desplegado el año 2016 y particularmente al gerente general don Luis Mancilla Pérez, en orden a reimpulsar la compañía al sitial que le corresponde, lo que recién se empezará a percibir durante el ejercicio 2017.

Resulta necesario también agradecer a la totalidad del personal de AGUNSA, por el importante apoyo que nos brindaron en momentos difíciles y de cierta incertidumbre.

Concluyo esta carta agradeciendo asimismo a mis colegas del Directorio por su valiosa y leal cooperación, permitiendo con ello que AGUNSA y sus trabajadores sigan mirando el futuro con optimismo y fe.

José Manuel Urenda S.
Presidente

The background of the image is a sunset over a body of water. The sun is low on the horizon, creating a bright orange and yellow glow that reflects on the water's surface. The sky is filled with soft, wispy clouds in shades of orange, yellow, and blue. Overlaid on this scene is a large, dark red diamond shape with a thick border. Inside the diamond is a white square frame. The text is centered within the white square frame.

CAPÍTULO 01
INFORMACIÓN
CORPORATIVA

An aerial photograph of a port area, showing a large ship docked at a pier. The ship's deck is visible, with various structures and equipment. In the foreground and to the right, there are numerous stacked shipping containers, some with the word 'HAMBURG' visible on them. The entire image has a strong red color cast. A white horizontal line is positioned above the text.

En AGUNSA y su grupo de empresas, fomentamos la armonía y bienestar laboral en todo ámbito, confiamos que un buen ambiente de trabajo es primordial para la motivación y desempeño. Creemos en los equipos y en las personas como motor de nuestras actividades y logros, por eso promovemos un clima de respeto y compañerismo.

INTRODUCCIÓN

La presente Memoria Anual, describe la gestión de la compañía durante el año 2016 y presenta sus Estados Financieros debidamente auditados, por lo que esperamos que las imágenes e información acerca de nuestra cobertura y gestión, contribuyan a generar un perfil consistente acerca de lo que es AGUNSA y toda su red de negocios.

La diversa red de negocios y el adaptarnos a las necesidades de nuestros clientes nos ha llevado a ampliar la gama de servicios y así seguir desarrollándonos en el ámbito aeroportuario y logístico, medios de transporte, cargas, terminales y pasajeros.

Cada acción que emprendemos, como parte de nuestros procesos de negocios logísticos, tiene el respaldo de un equipo humano comprometido, que agrega valor trabajando junto a nuestros clientes, los cuales buscan la forma más eficiente de hacer las cosas, desafiándonos a incrementar el conocimiento y a adaptar nuevas tecnologías que contribuyan a mejorar nuestra gestión.

En AGUNSA y su grupo de empresas, fomentamos la armonía y bienestar laboral en todo ámbito, confiamos que un buen ambiente de trabajo es primordial para la motivación y desempeño. Creemos en los equipos y en las personas como motor de nuestras actividades y logros, por eso promovemos un clima de respeto y compañerismo.

La comunicación es un proceso medular en la compañía, cuya frecuencia es segundo a segundo durante todo el año, coexistiendo múltiples interlocutores, con interacciones en todos los niveles de las organizaciones que sustentan el accionar de clientes y proveedores, todos en el ámbito de los negocios. Para ello y heredado de nuestros creadores, impulsamos una actitud individual y colectiva que nos identifique como un empático prestador de servicios y como un proveedor que se pone en el lugar de cada cliente, porque siempre seremos capaces de crear y adaptar nuestros procesos a sus requerimientos presentes y futuros.

Nuestra filosofía está enfocada en desarrollar toda nuestra potencia para captar oportunidades de servicios, para trabajar junto a nuestros clientes en el desarrollo de su negocio, para traspasar los límites y fronteras aéreas, marítimas, para hacer de la creatividad de nuestros inversionistas y de su fe en la compañía, hechos económicos sustentables en el tiempo; basados en vocación por los negocios, pasión por la acción, motivación profunda por descubrir, por abordar lo nuevo y la cercanía humana, procurando generar vínculos permanentes.

Es innumerable la cantidad de naves atendidas en todos los terminales, las millas náuticas recorridas por nuestras embarcaciones de apoyo, las toneladas de cargas y la cantidad de TEUS transferidos y transportados.

Hemos sido parte de la constante transferencia de mercaderías de un continente a otro, entregando un servicio integral de movimiento de cargas, abordando diversos mercados en el ámbito del comercio internacional.

Hoy nos sentimos firmes sobre la plataforma logística integral que tenemos y que debemos explotar, expandir, imprimirle velocidad, con el fin de que sea un potente foco de atracción para actuales y potenciales clientes, en las más diversas localizaciones.

Mantener la confianza de nuestros inversionistas, clientes, proveedores, empleados y del entorno, en los diversos medios en que estamos insertos como red global, seguirá siendo nuestro principal valor y nuestro mayor desafío.

MISIÓN

Potenciar y expandir la red de prestación de servicios a cargas, pasajeros, medios de transporte y terminales, con una oferta efectiva y sustentable que agrega valor a clientes, proveedores, empleados y accionistas.

UNA MIRADA A AGUNSA

INDICADORES DE GESTIÓN

VENTAS EN USD

UTILIDAD DEL EJERCICIO
EN USD

Nuestro foco está en nuestros clientes por un servicio de excelencia, es por esto que siempre desarrollamos mejoras y nuevas soluciones.

PATRIMONIO EN USD

RETORNO SOBRE
PATRIMONIO

EBITDA EN USD

SERVICIOS AGUNSA POR PAÍS

	ARGENTINA	BRASIL	CHILE	CHINA	COLOMBIA	COSTA RICA	ECUADOR	EL SALVADOR	ESTADOS UNIDOS	ESPAÑA	GUATEMALA	HONDURAS	ITALIA	JAPÓN	MÉXICO	NICARAGUA	PANAMÁ	PERÚ	URUGUAY	VENEZUELA	
Agente General	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Agente Portuario	●	●	●	●	●	●	●			●	●	●		●	●	●	●	●	●	●	
Operación Aeropuerto			●																		
Logística y Distribución	●		●		●		●			●	●						●	●			
Transporte Terrestre	●		●		●	●	●	●		●	●	●			●	●	●	●	●	●	
Almacenaje			●		●		●			●	●							●	●	●	
Adm. y Operaciones Terminales	●		●				●		●									●	●	●	
Logística Portuaria	●		●		●	●	●			●	●	●				●		●	●		●
Embarcación Prácticos			●					●										●	●		
Remolcadores	●		●				●										●	●	●		
Depósito de Contenedores	●	●	●		●	●	●	●			●		●		●			●	●	●	
Venta y Arriendo Contenedores			●				●								●			●	●	●	
Agente Embarcador	●	●	●	●			●		●	●				●	●			●	●		
Bunkering	●		●																		

RED AGUNSA

AMÉRICA

ARGENTINA
BUENOS AIRES
MENDOZA

BRASIL
PUERTO RÍO GRANDE
PUERTO ITAJA
PUERTO SANTOS

CHILE
ARICA
IQUIQUE
MEJILLONES
ANTOFAGASTA
CHAÑARAL
CALAMA
LA SERENA
COQUIMBO
QUINTERO
VALPARAÍSO
SANTIAGO
SAN ANTONIO
SAN VICENTE

PUERTO MONTT
PUERTO NATALES
PUNTA ARENAS

COLOMBIA
BUENAVENTURA
CALI
MEDELLÍN
BOGOTÁ
CARTAGENA

COSTA RICA
PUERTO LIMÓN
SAN JOSÉ
PUERTO CALDERA

ECUADOR
ESMERALDAS
MANTA
GUAYAQUIL
QUITO
PUERTO BOLÍVAR
CUENCA

EL SALVADOR
SAN SALVADOR
PUERTO DE ACAJUTLA

ESTADOS UNIDOS
MIAMI

GUATEMALA
SANTO TOMÁS DE CASTILLA
CIUDAD DE GUATEMALA
PUERTO QUETZAL

HONDURAS
PUERTO CORTÉS
SAN PEDRO DE SULA

MÉXICO
MONTERREY
CIUDAD DE MÉXICO
MANZANILLO
PUERTO LÁZARO CÁRDENAS

NICARAGUA
MANAGUA

PANAMÁ
PUERTO CRISTÓBAL
PUERTO COLÓN
PUERTO BALBOA

PERÚ
LIMA
PISCO
CALLAO
ILO
MATARANÍ

URUGUAY
MONTEVIDEO

VENEZUELA
LA GUAIRA
CARACAS
PUERTO CABELLO
VALENCIA

EUROPA

ESPAÑA
VIGO
MADRID
BILBAO
BARCELONA
VALENCIA

ITALIA
GÉNOVA
LIVORNO

ASIA

CHINA
HONG KONG
SHENZHEN
NINGBO
GUANGZHOU
XIAMEN
SHANGAI
QINGDAO
TIANJIN

JAPÓN
TOKIO

GRUPO EMPRESAS
NAVIERAS S.A.

AGUNSA
Chile

AGUNSA
Chile

IMUSA
PANAMÁ
100.00%

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

	AGUNSA Extrportuario S.A. Chile	Universal Chartering S.A. Chile	Recursos Portuarios y Estibas Ltda. Chile	Modal Trade S.A. Chile	Portuaria Patache S.A. Chile	Inversiones Marítimas Universales S.A. Panamá	Petromar S.A. Chile
Inversión contable en MUSD	739	16	6.062	2.096	282	56.183	52
% que representa la inversión en activo total	0,193%	0,004%	1,581%	0,547%	0,074%	14,652%	0,013%
Tipo de sociedad	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad de Responsabilidad Limitada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada
Domicilio	Urriola 87, Piso 1, Valparaíso, Chile	Av. Las Condes 9460, of. 603, Las Condes, Santiago, Chile	Errazuriz 872, Valparaíso, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Capital Plaza, Piso 15, Coste del Este, Ciudad de Panamá, Panamá	Urriola 87 Piso 2, Valparaíso, Chile
Capital Pagado MUSD	747	338	4.809	547	45	70.000	58
Objeto Social	Almacenaje, Depósito aduanero de mercancías extra portuario	Sociedad de Corretaje Marítimo	Estiba y desestiba en puertos	Transporte y distribución de cargas	Estiba y desestiba en puertos	Sociedad de Inversiones	Abastecimiento de combustible en bahía
Directorio y Administradores	Luis Mancilla P. Felipe Valencia S. Enrico Martini G. Rodrigo Jiménez P. Camilo Fernández A.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P.	Luis Mancilla P. Felipe Valencia S. Juan Esteban Bilbao G. Enrico Martini G. Rodrigo Jiménez P.	Luis Mancilla P. Enrico Martini G. Rodrigo Jiménez P.	Juan Esteban Bilbao G. Enrico Martini G. Alberto Camacho L.	Franco Montalbetti M. Luis Mancilla P. José Manuel Urenda S.	Franco Montalbetti M. Luis Mancilla P. Enrico Martini G. Rodrigo Jiménez P.
Gerente General	Francisco Valdivia L.	Carlos Cornelius A.	Camilo Fernández A.	Diego Urenda S.	Franz Pieber A.	Luis Mancilla P.	Luis Mancilla P.
Relación operacional con la matriz (no exclusiva)	Prestadora de servicios a la carga	No hay relación	Contratista en servicios al comercio nacional e internacional	Prestadora de servicios de transporte	Prestadora de servicios a la carga	Prestadora de servicios marítimos	Transporte marítimo de combustibles
Número Identificación Fiscal	76.451.351-7	96.400.000-K	79.509.640-K	96.515.920-7	96.858.730-7	38354-0095-271337	96.687.080-K

Valparaíso Terminal de Pasajeros S.A.	AGUNSA Europa S.A.	Agencias Universales Perú S.A.	Inversiones Marítimas Universales Perú S.A.	CCNI Perú S.A.C	Bodegas AB Express S.A	Consortio Aeroportuario de Magallanes S.A.S.C.
Chile	España	Perú	Perú	Perú	Chile	Chile
7.262	3.001	2.496	18.153	87	0	365
1,894%	0,783%	0,651%	4,734%	0,023%	0,000%	0,095%
Sociedad Anónima Cerrada	Sociedad Mercantil Anónima	Sociedad Anónima	Sociedad Anónima	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada, sociedad concesionaria
Urriola 87 Piso 3, Valparaíso, Chile	Av. Brasil 4, 2° Planta, Derecha, 28020, Madrid, España	Av. Nestor Gambetta 5502, Ventanilla, Callao, Perú	Av. Nestor Gambetta 5502, Ventanilla, Callao, Perú	Av. Jorge Chávez N° 631, Miraflores, Lima, Perú	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Aeropuerto Carlos Ibañez del Campo S/N, Punta Arenas, Chile
3.550	316	438	839	73	344	2.345
Atención de pasajeros de cruceros de turismo	Representaciones de líneas navieras y servicios anexos al transporte de carga y logística	Agente de naves	Servicio de depósito	Agente de naves	Construcción, conservación y explotación del Edificio Bodega Sur del Aeropuerto Arturo Merino Benítez de Santiago	Construcción, conservación y explotación del Aeropuerto Carlos Ibañez del Campo de Punta Arenas
José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P.	José Manuel Urenda S. Franco Montalbeti M. Antonio Jabat A. Luis Mancilla P.	Franco Montalbeti M. Luis Mancilla P. José Manuel Urenda S. Gastón Coros S.	Franco Montalbeti M. Luis Mancilla P. José Manuel Urenda S. Gastón Coros S.	Luis Mancilla P. Franco Montalbeti M. José Manuel Urenda S. Gastón Coros S.	Franco Montalbeti M. Luis Mancilla P. Victor Bezanilla S.	José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Rodrigo Jiménez P. Raúl Mera Z.
Juan Esteban Bilbao G.	Tomás Montalbeti W.	Gastón Coros S.	Gastón Coros S.	Gastón Coros S.	Rodrigo Jiménez P.	Fernando Carrandi D.
Prestadora de servicios atención de pasajeros	Prestadora de servicio a la carga	Prestadora de servicios marítimos	Prestadora de servicios a la carga, transporte y logística	Prestadora de servicios marítimos	No hay relación	No hay relación
99.504.920-1	A84430107	20269215624	20259171891	20536029673	76.376.843-0	76.087.702-6

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

	Consortio Aeroportuario de Calama S.A.S.C. Chile	Consortio Aeroportuario de La Serena S.A.S.C. Chile	SCL Terminal Aéreo Santiago S.A. Chile	AGUNSA Argentina S.A. Argentina	AGUNSA L&D S.A. de C.V. México
Inversión contable en MUS\$	6.834	4.421	1.786	247	1.238
% que representa la inversión en activo total	1,782%	1,153%	0,466%	0,064%	0,323%
Tipo de sociedad	Sociedad Anónima Cerrada, sociedad concesionaria	Sociedad Anónima Cerrada, sociedad concesionaria	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada
Domicilio	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Aeropuerto Internacional Arturo Merino Benítez, Rotonda Oriente 4° Piso, Pudahuel, Santiago, Chile	Av. del Libertador 264, Vicente López, Buenos Aires, Argentina	Av. Paseo de las Palmas 751 piso 8, of 801, Lomas Barrilaco, México
Capital Pagado MUS\$	6.796	5.377	7.561	47	2
Objeto Social	Construcción, conservación y explotación del Aeropuerto El Loa de Calama	Construcción, conservación y explotación del Aeródromo La Florida de La Serena	Construcción, conservación y explotación del Aeropuerto Internacional Arturo Merino Benítez de Santiago	Agenciamiento de naves, Forwarding	Sociedad de Inversiones
Directorio y Administradores	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Rodrigo Jiménez P. Raúl Mera Z.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Rodrigo Jiménez P. Raúl Mera Z.	José Manuel Urenda S. Franco Montalbetti M. Antonio Tuset J. Enrique Correa R. Fernando del Campo G. Saúl Villarreal G. George Casey	Felipe Valencia S. Guillermo Cruzado Rodrigo Valdivieso	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P.
Gerente General	Fernando Carrandi D.	Fernando Carrandi D.	Alfonso Lacámara S.	Juan Oyarzún	Rodrigo Pérez
Relación operacional con la matriz (no exclusiva)	No hay relación	No hay relación	No hay relación	Prestadora de servicios de naves	Inmobiliaria y logística
RUT	76.139.803-2	76.256.545-5	96.850.960-8	30709746479	AL 0807074 L5

NOTA:

La relación de los Directores, Administradores o Gerentes de las empresas subsidiarias con AGUNSA corresponde a lo siguiente:

José Manuel Urenda S. Presidente del Directorio
Franco Montalbetti M. Vicepresidente del Directorio

Agencia Marítima Global Marglobal S.A.	Aretina S.A.	Portrans S.A.	Modal Trade Ecuador S.A.	Terminales y Servicios de Contenedores S.A.
Ecuador	Ecuador	Ecuador	Ecuador	Chile
11.239	4.051	2.209	186	6.048
2,931%	1,056%	0,576%	0,049%	1,577%
Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada
Tulcán 809 y Hurtado Edificio San Luis - Piso 2, Guayaquil, Ecuador	Calle Pública Mz 4 Solar 68, Sector Pascuales, Guayaquil, Ecuador	Av. 25 de Julio, Km 3,5 y San Miguel de los Bancos, Guayaquil, Ecuador	Av. Carlos Julio Arosemena Km 2 CC Aventura Plaza Local 46 Segundo Piso Of. 3, Planta Baja, Local 1, Guayaquil, Ecuador	Bélgica S/N, Placilla de Peñuelas, Valparaíso, Chile
1.467	1.231	2	1	2.471
Agente de naves	Estiba y desestiba en puertos, Servicios de depósito de contenedores	Transporte de carga por carretera, Administración de Inventarios	Consolidadora y desconsolidadora de carga	Explotación de terminales de contenedores y servicios
José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	Luis Mancilla P. Rodrigo Jiménez P. Marcelo Ramos de A.
Marcelo Ramírez B.	Andrés Padilla A.	César Cabezas M.	Gasi Ramírez B.	Camilo Fernández A.
Prestadora de servicios a la carga, transporte y logística	Prestadora de servicios a la carga, transporte y logística	Prestadora de servicios a la carga, transporte y logística	Prestadora de servicios a la carga, transporte y logística	Prestadora de servicios a la carga
0990841993001	0991169024001	0991306625001	0991362452001	79.897.170-0

Luis Mancilla P.
Enrico Martini G.
Felipe Valencia V.
Rodrigo Jiménez P.
Fernando Carrandi D.

Gerente General
Gerente Corporativo de Administración
Gerente Corporativo Finanzas
Gerente Corporativo Logística y Distribución
Sub Gerente Corporativo Inversiones y Aeropuertos

DIRECTORES

“

Agradezco a mis colegas del Directorio por su valiosa y leal cooperación, permitiendo con ello que AGUNSA y sus trabajadores sigan mirando el futuro con optimismo y fe.

”

JOSÉ MANUEL URENDA S.
PRESIDENTE
Abogado
RUT: 5.979.423-K

FRANCO MONTALBETTI M.
VICEPRESIDENTE
Ingeniero Comercial
RUT: 5.612.820-4

BELTRÁN URENDA S.
DIRECTOR
Abogado
RUT: 4.844.447-4

FRANCISCO GARDEWEG O.
DIRECTOR
Ingeniero Comercial
RUT: 6.531.312-K

CRISTIÁN EYZAGUIRRE J.
DIRECTOR
Ingeniero Comercial
RUT: 4.773.765-6

RODRIGO ZEGERS R.
DIRECTOR
Abogado
RUT: 6.375.622-9

FELIPE MORANDÉ L.
DIRECTOR
Ingeniero Comercial
RUT: 7.246.745-0

CAMBIOS DE DIRECTORIO

Nombre	Cargo	Profesión	RUT	Nombramiento	Término
Ana Soledad Bull Z.	Director	Contador auditor	9.165.866-6	28-04-2015	26-05-2016
Felipe Morandé L.	Director	Ingeniero Comercial	7.246.745-0	26-05-2016	

EJECUTIVOS SUPERIORES

LUIS MANCILLA P.
GERENTE GENERAL
Ingeniero Comercial
RUT: 6.562.962-3

RODRIGO JIMÉNEZ P.
GERENTE CORPORATIVO LOGÍSTICA Y DISTRIBUCIÓN
Ingeniero Civil
RUT: 9.250.108-6

CARLOS CORNELIUS A.
GERENTE CORPORATIVO REPRESENTACIONES
Y AGENCIAMIENTO GENERAL
Ingeniero Comercial
RUT: 12.997.836-8

ENRICO MARTINI G.
GERENTE CORPORATIVO ADMINISTRACIÓN
Contador Auditor e Ingeniero Comercial
RUT: 6.073.917-K

FELIPE VALENCIA S.
GERENTE CORPORATIVO FINANZAS
Ingeniero Comercial
RUT: 11.834.063-9

ANDRÉS SCHULTZ M.
GERENTE CORPORATIVO DESARROLLO
DE NEGOCIOS
Ingeniero Civil Industrial
RUT: 12.448.051-5

FERNANDO CARRANDI D.
SUB GERENTE CORPORATIVO INVERSIONES
Y AEROPUERTOS
Ingeniero Comercial
RUT: 10.886.793-0

EQUIPO HUMANO

El desafío permanente por la excelencia en la calidad de servicios que entrega AGUNSA en cada uno de los eslabones de su cadena de valor, se sustenta en el sólido y comprometido equipo humano, que por más de cinco décadas ha acompañado el éxito de la compañía.

Agentes Portuarios y Aeroportuarios, Estibadores, Almacenistas, Distribuidores, Transportistas, Desarrolladores de nuevos negocios, Embarcadores, Tripulantes, Operadores y diversos Profesionales combinan sus talentos para que AGUNSA sea reconocida como una de las empresas líderes en su rubro.

Para AGUNSA, la autonomía, la confianza y el respeto aportan en la construcción de equipos sólidos. Es por ello que el profesionalismo, la legalidad en las acciones, el “trabajando juntos” y la empatía con los clientes son valores que forman parte de sus principios sociales y comerciales que están integralmente presentes en el quehacer diario y en las relaciones con las comunidades en las cuales opera.

AGUNSA INDIVIDUAL

Tipo de personal	2015	2016
Gerentes y Ejecutivos	50	28
Profesionales y Técnicos	392	371
Trabajadores	24	26
Total	466	425

AGUNSA CONSOLIDADO

Tipo de personal	2015	2016
Gerentes y Ejecutivos	179	147
Profesionales y Técnicos	1.154	1.195
Trabajadores	1.837	1.989
Total	3.170	3.331

INFORMACIÓN COMPLEMENTARIA

En cumplimiento a la Norma de Carácter General N°386 de 8 de junio de 2015, acerca de la responsabilidad social y desarrollo sostenible, se informa a continuación sobre la diversidad por género, edad y antigüedad en el cargo de los Directores, Ejecutivos y Trabajadores.

A) DIVERSIDAD EN EL DIRECTORIO

NÚMERO DE PERSONAS POR GÉNERO

Directores	Directoras
7	-

NÚMERO DE PERSONAS POR NACIONALIDAD

Chilenos	Extranjeros
7	-

NÚMERO DE PERSONAS POR RANGO DE EDAD

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
-	-	-	3	4	-

NÚMERO DE PERSONAS POR ANTIGÜEDAD

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
2	1	1	-	3

B) DIVERSIDAD EN LA GERENCIA GENERAL Y DEMÁS GERENCIAS QUE REPORTAN A ESTA GERENCIA O AL DIRECTORIO

NÚMERO DE PERSONAS POR GÉNERO

Masculino	Femenino
7	-

NÚMERO DE PERSONAS POR NACIONALIDAD

Chilenos	Extranjeros
7	-

NÚMERO DE PERSONAS POR RANGO DE EDAD

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
-	2	2	2	1	-

NÚMERO DE PERSONAS POR ANTIGÜEDAD

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
-	-	2	2	3

C) DIVERSIDAD EN LA ORGANIZACIÓN

NÚMERO DE PERSONAS POR GÉNERO

Trabajadores	Trabajadoras
255	162

NÚMERO DE PERSONAS POR NACIONALIDAD

Chilenos	Extranjeros
413	4

NÚMERO DE PERSONAS POR RANGO DE EDAD

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
85	163	95	55	17	2

NÚMERO DE PERSONAS POR ANTIGÜEDAD

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
175	124	38	21	59

D) BRECHA SALARIAL POR GÉNERO

Proporción del sueldo base promedio de las Ejecutivas y Trabajadoras, respecto a los Ejecutivos y Trabajadores

Cargos	Brecha	Explicación
Ejecutivo Superior y Alta Dirección	0,0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Ejecutivo	0,0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Jefatura Nacional	-50,3%	
Jefatura	-15,9%	
Profesionales	-25,5%	
Gestión	-24,1%	
Encargado	-4,9%	
Especializado Prevención	-40,9%	
Soporte Tecnológico	-17,6%	
Administrativo	48,4%	
Especializado	0,0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Administrativo Operativo	-24,5%	
Subalterno	0,0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino

Los % indicados en columna "brecha" sólo consideran promedio de sueldo base bruto, omitiendo clasificación de banda de remuneraciones por antigüedad en el cargo.

ORGANIGRAMA

HISTORIA

Impulsada por el interés de contar con una agencia naviera capaz de proporcionar servicios portuarios en forma eficiente, económica, controlable y confiable, la Compañía Chilena de Navegación Interoceánica S.A. (actual Compañía Marítima Chilena S.A.) creó en 1960 Agencias Universales S.A. Su objetivo inicial fue actuar como agente general y portuario, para atender las operaciones de naves nacionales y extranjeras, ejercer las funciones de corredor de fletes y cargamentos y, en general, participar en toda clase de actividades relacionadas al negocio marítimo.

Poco a poco, AGUNSA fue posicionándose en el país como una de las compañías líderes en actividades de agenciamiento.

En el año 1989 se produjo la división de CCNI e Inversiones Cabo Froward S.A., que controlaba el 99,95% de Agencias Universales S.A. Este proceso culminó cuando en 1994 los accionistas de ambas sociedades acordaron una fusión. Así, la antigua Agencias Universales S.A. aportó el total de sus activos y pasivos a Inversiones Cabo Froward S.A., quedando como Agencias Universales S.A.- AGUNSA.

HITOS 2016

- Creación de AGUNSA Extraportuario S.A, cuyo objetivo exclusivo es el desarrollo de almacén extraportuario en la comuna de San Antonio.
- Nominación para la atención del crucero noruego Mindnatsol en viajes hacia la Antártica, realizando abastecimiento y cambio de pasajeros, teniendo como puerto base Punta Arenas y realizando un total de 22 recaladas.
- AGUNSA es nominada por la naviera cubana Melfi Marine Corp como Agente General en Chile y Perú, para su servicio Intra-Caribe / WCSA.
- Marfret compañía marítima francesa, nominó a AGUNSA como Agente General en Chile, Perú y Ecuador.
- Obtención de la concesión del Puerto Marítimo de Manta en Ecuador, por un período de 40 años para la modernización y nuevas obras en los muelles internacionales de la terminal Manabita.
- Adquisición del 100% de empresa operadora de graneles en el puerto de Montevideo, Transgranel S.A.

HITOS RELEVANTES POR AÑO

1960

Creación de Agencias Universales S.A.

1962

Inicio de actividades de Agenciamiento Portuario.

1970

Consolidación de la compañía como agente general y portuario.

1980

Reorganización de Agencias Universales, busca crecimiento y proyección internacional.

1992

Comienzo de la internacionalización.

Participación en sociedades en Ecuador con Agencia Marítima Global S.A. y en Argentina con Marpacífico S.A. En Panamá se formó sociedad Inversiones Marítimas Universales S.A.

1994

Fusión entre Inversiones Cabo Froward y Agencias Universales, pasando a ser esta última una Sociedad Anónima Abierta.

Creación de AGUNSA Colombia.

1995

Formación de Multitransport Internacional S.A a través de la sociedad Agencias Marítima Doder Argentina S.A.

Inauguración de terminal extraportuario en Puerto Callao, Perú.

1996

Creación de Doder Paraguay.

Extensión de los servicios en Colombia con Maritrans.

1997

Nuevas oficinas en Cartagena y Buenaventura (Colombia).

Compra del 50% de CPT.

SCL se adjudica la licitación del Aeropuerto de Santiago por 15 años.

1999

Se crea AGUNSA Venezuela, con oficinas en Caracas y Valencia.

2001

Logística y distribución amplía sus actividades con la adquisición de terrenos en Lampa.

2002

Formación de la Sociedad Valparaíso Terminal de Pasajeros S.A. (VTP)

2003

Adjudicación concesión Aeropuerto de Jamaica por 30 años.

Creación de Agencia Naviera S.A.C.V en México.

Nueva Representación de líneas aéreas: United Airlines y Air Canada.

Fin de obras de construcción de VTP.

Construcción de bodega para logística y distribución.

2004

Se extiende la concesión de SCL por 78 meses adicionales.

2005

Creación de Consorcio Florida International Terminal (FIT) para la concesión de Port Everglades en EEUU. por 10 años.

Inicio de operaciones del Consorcio de Tayukay, Venezuela.

Formación de la Sociedad AGUNSA Europa.

2006

AGUNSA Europa, adquiere sociedades españolas Reconsa Logísticas (99,9%),SICSA Rail Transport S.A. (49,5%), Terminales Marítimas S.A. (42,5%),y Agencia Marítima Trasatlántica LTDA. (50%) de Portugal.

2007

Incorporación de subsidiarias AGUNSA Argentina y AGUNSA Italia.

AGUNSA compra a CCNI oficinas en Japón, Hong Kong, Korea y China.

2008

Incorporación de subsidiarias AGUNSA Guatemala, AGUNSA Costa Rica, AGUNSA Honduras y AGUNSA El Salvador.

AGUNSA inicia el servicio de transporte marítimo hacia glaciares de la patagonia en Chile.

Adquisición de buque tanque para prestar servicios de bunkering en Argentina.

2009

Incorporación subsidiarias AGUNSA Uruguay, AGUNSA Brasil y AGUNSA Panamá.

Nueva representación de línea aérea Emirates.

Adjudicación de la concesión de Aeropuerto Carlos Ibáñez del Campo, Punta Arenas por 15 años.

2010

Adjudicación de la concesión de Aeropuerto el Loa, Calama por 15 años.

Formación sociedad AGUNSA Representaciones S.A. de C.V. en México y CCNI Perú S.A.

Adquisición de segunda embarcación para el negocio del turismo en la patagonia de Chile.

2011

Adquisición de terminal de contenedores en Génova, Italia a través de sociedad Nuovo Borgo Terminal Containers SRL. y nuevo depósito de contenedores en Brasil a través de Atlantis Rio Terminais Containers LTDA.

2012

Se extiende la concesión de SCL hasta 2015.

Adjudicación de la concesión de Aeródromo La Florida, La Serena por 10 años.

2013

Inicio de servicio de atención a pasajeros de Air Canada en aeropuerto de Santiago.

Inicio de operaciones en Nicaragua.

2014

Se crea Imolog para el almacenaje y distribución de mercancías peligrosas.

Consolidación de servicios de bunkering en Chile.

Obtención de la representación aérea como General Sales Agent, de IAG Cargo (Iberia y British Airways) y Turkish Cargo.

Air Canada nombra a AGUNSA como agente comercial en Panamá.

Inicio del servicio de atención de pasajeros y Flight Operations en aeropuerto de Santiago a United Airlines, Delta Airlines y Air Europa.

Se crea Bodegas AB Express S.A. para la construcción y explotación del Edificio Bodega Sur del Aeropuerto de Santiago.

2015

Nuevas representaciones como Agente General y Portuario de Yang Ming Marine Transport Corp. en Chile, Ecuador y Centro América; Agente portuario de SARJAK Container Lines en Iquique, Antofagasta, Valparaíso y San Antonio; Agente portuario y servicio de lanchas de prácticos de Terminal Marítimo K+S-Chile en Punta Patillos, Región de Tarapacá; Agente portuario de GDF Suez en Perú, Brasil, Argentina y Chile.

Hapag Lloyd nombra a AGUNSA para el transporte y depósito de contenedores en Antofagasta, Valparaíso y Santiago.

Ampliación del Terminal de Contenedores en Lampa.

Logística para las líneas 3 y 6 del Metro de Santiago de Chile.

Adquisición de Universal Chartering S.A., servicios relacionados con el transporte marítimo y de cabotaje de carga.

CAPÍTULO 02 EL NEGOCIO

SERVICIOS, NEGOCIOS Y ACTIVIDADES

Los mejores negocios se desarrollan en un entorno de confianza y armonía. Por eso AGUNSA constantemente busca fortalecer estos valores con sus clientes y colaboradores.

AGUNSA otorga servicios al comercio exterior desarrollando actividades de representación a compañías de transporte aéreo y marítimo, agenciamiento, servicios de logística portuaria, equipos terrestres y a flote, servicios de logística y distribución de cargas/mercaderías y de servicios de administración, operación y mantención de terminales de transferencia, tanto de pasajeros como de cargas.

Dada la constante preocupación de la empresa por innovar y mejorar la calidad de sus servicios en todos los ámbitos donde participa, la organización se encuentra integrada por unidades de negocios complementarias entre sí, que abarcan todos los eslabones de la cadena de valor a las cargas. AGUNSA logra de este modo, focalizar su gestión hacia la adaptación continua a las crecientes necesidades de sus clientes y a la permanente investigación y desarrollo de nuevos negocios en el contexto de su misión, la que gira entorno a ofrecer una oferta efectiva y sustentable agregando valor a clientes, proveedores, empleados y accionistas.

AGUNSA participa en tres sectores industriales de gran importancia para el desarrollo comercial nacional e internacional, estos son:

- Logística y Distribución
- Agenciamiento y Representaciones
- Concesiones y Terminales

CONTRATOS

AGUNSA mantiene contratos de servicios vigentes con empresas de diversos sectores de la economía chilena y de terceros países entre otros:

- Contratos de servicios de representación.
- Contratos de servicios de agenciamiento portuario.
- Contratos de servicios de estibas y desestibas.
- Contratos de servicios de logística y distribución.
- Contratos de servicios de transporte terrestre.
- Contratos de servicios de almacenaje.
- Contratos de servicios de operación de terminales marítimos.
- Contratos de servicios de equipos a flote y terrestres.

INGRESOS POR SEGMENTOS DE NEGOCIOS 2016 EN MUSD

“
 AGUNSA otorga servicios al comercio exterior desarrollando actividades de representación a compañías de transporte aéreo y marítimo, agenciamiento, servicios de logística portuaria, equipos terrestres y a flote, servicios de logística y distribución de cargas/mercaderías y de servicios de administración, operación y mantención de terminales de transferencia, tanto de pasajeros como de cargas. ”

INGRESO DE ACTIVIDADES POR ÁREA GEOGRÁFICA

Ingreso 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%

Los detalles de participación y servicios ofrecidos para cada sector, serán tratados a lo largo de este capítulo.

LOGÍSTICA Y DISTRIBUCIÓN DE CARGAS

Su fuerte orientación hacia el cliente hace que el servicio sea hecho a la medida de acuerdo a las necesidades de cada uno de ellos, respetando un alto nivel de cumplimiento, seguridad en las operaciones y con una presencia regional y multinacional haciendo de AGUNSA un operador que genera confianza.

AGUNSA se ha posicionado consistentemente en el mercado de Operadores Logísticos como una de las mejores alternativas de la industria para atender las necesidades de empresas que buscan el outsourcing de sus procesos de abastecimiento y logística.

El éxito alcanzado por AGUNSA en el ámbito de Logística y Distribución en tan corto plazo se explica por una combinación de factores, donde destacan por una parte, la voluntad para capitalizar el know-how adquirido en los negocios tradicionales de la compañía, fuertemente ligados al ámbito marítimo portuario y al transporte terrestre, factores que han permitido desarrollar una cultura de trabajo capaz de actuar en los ambientes más complejos y adversos, y por otra parte, la visión para complementar su proceso de crecimiento con la incorporación y desarrollo de una plataforma tecnológica robusta y flexible, alineada a la demanda de modernidad, la que hoy día soporta gran parte de la operación que AGUNSA realiza para cumplir con los requerimientos de una cartera de clientes heterogénea y exigente en cuanto a niveles de desempeño y estándares de calidad que le permiten diseñar y soportar diversas soluciones de almacenaje, de distribución y manejo de carga. Nuestra clave está en trabajar juntos con el cliente.

SERVICIOS

- Logística internacional.
- Terminal de contenedores.
- Servicios de desconsolidación y consolidación para cargas internacionales.
- Gestión global de transporte marítimo, aéreo, ferroviario y rodoviario.
- Almacenaje en modernas bodegas especializadas que cuentan con altos estándares de seguridad y tecnología.
- Administración de inventarios.
- Preparación de pedidos y seguimiento del ciclo de la orden.
- Distribución nacional a clientes y usuarios finales.
- Servicios de valor agregado y de configuración de productos.
- Cargas de proyectos.
- Consultorías para el diseño y desarrollo de programas específicos de procesos logísticos.
- Venta y arriendo de contenedores.
- Fabricación y montaje de construcciones modulares.
- Centro de distribución especializado en cargas peligrosas.
- Logística automotriz, minera y retail.
- Almacenes aduaneros y extraportuarios.

INGRESOS LOGÍSTICA Y DISTRIBUCIÓN (MUSD)

VENTA DE CONTENEDORES

Año	Unidades	Ingresos en USD
2012	1.855	6.576.357
2013	5.248	12.512.900
2014	5.685	11.561.242
2015	3.662	6.527.344
2016	3.943	6.669.132

CAPACIDAD DE ALMACENAJE EN BODEGAS Y DEPÓSITO DE CONTENEDORES

Año	Miles de m ²
2012	749
2013	792
2014	866
2015	922
2016	1.087

DISTRIBUCIÓN DE M² DE ALMACENAJE

Bodega	m ²	Bodega	m ²
Miami	3.000	San Vicente	2.100
Santiago	80.000	Lima	34.000
Iquique	6.500	Guayaquil	34.800
San Antonio	14.00	Quito	12.400
Placilla	1.000	Bogotá	3.000

AGENCIAMIENTO Y REPRESENTACIONES

Décadas de experiencia, profesionalismo, solvencia, cobertura geográfica e innovación tecnológica definen la eficiencia en los servicios de agenciamiento que le permiten satisfacer y custodiar óptimamente las necesidades de sus clientes.

La labor de AGUNSA con compañías de transporte aéreo, marítimo y terrestre se fundamenta en la comercialización de sus servicios dentro de cada país donde opera, representándolas en todos los ámbitos y salvaguardando sus intereses operacionales, legales y financieros.

Además, cubre todos los requerimientos de atención a las naves o aeronaves, su abastecimiento y las necesidades de su tripulación en el área de su consignación, junto con actuar como nexo entre el representado y las autoridades pertinentes.

SERVICIOS

- Representación de compañías de transporte internacional.
- Agenciamiento general.
- Agenciamiento portuario.
- Agentes protectores.
- Agenciamiento aéreo.
- Bunkering.

INGRESOS AGENCIAMIENTO Y REPRESENTACIONES (MUSD)

NÚMERO DE REPRESENTACIONES

Año	Nº
2011	31
2012	34
2013	43
2014	67
2015	73
2016	79

NÚMERO DE NAVES ATENDIDAS

Año	Nº
2012	2.080
2013	2.370
2014	1.928
2015	2.421
2016	2.480

TONELADAS DE COMBUSTIBLE TRANSFERIDO

Año	Toneladas
2012	264.386
2013	215.427
2014	206.770
2015	175.546
2016	188.450

BARCAZAS TANQUERAS

Equipos	Construcción	Capacidad	Lugar Operación	Otra Información Relevante
Nany	1994	3.294 tm	Rada Puerto Buenos Aires, Río Paraná Inferior, Rosario, Rosario. Argentina.	Casco Doble - Doble
Gustavo U.	1988	3.294 tm	Rada Puerto Buenos Aires, Río Paraná Inferior, Rosario, Rosario. Argentina.	Casco Doble - Doble
Agunsa Capella	2008	2.147 tm	Valparaíso, San Antonio, Quintero. Chile.	Casco Doble - Doble

CONCESIONES Y TERMINALES

Como operador logístico AGUNSA ha orientado su gestión a la administración y operación de terminales de cargas y pasajeros. En los últimos diez años ha obtenido la concesión de importantes aeropuertos en Chile y en América Latina, que lo han posicionado como una empresa líder en el área de operaciones aeroportuarias.

Su experiencia en el ámbito de la logística, sumado al respaldo financiero, le han permitido entregar un servicio diligente y apropiado a la necesidad de los usuarios permitiéndole renovar contratos y proyectar los compromisos adquiridos.

AGUNSA ha participado activamente en el diseño, habilitación y operación de puertos y aeropuertos en la región. El desafío en el ámbito portuario está en promover puertos capacitados para mover todo tipo de cargas y entregar a sus clientes una atención eficiente. Asimismo, en el ámbito aeroportuario el desafío es expandir la infraestructura de las instalaciones para entregar un mejor servicio a los usuarios y líneas aéreas que hacen uso del aeropuerto, logrando agilizar y optimizar las operaciones de transferencia de pasajeros y cargas de forma eficiente, generando las condiciones necesarias para fortalecer la conectividad.

SERVICIOS AEROPORTUARIOS

- Gestión y administración operacional de terminales aeroportuarios.
- Gestión y administración comercial de terminales aeroportuarios.
- Gestión contractual de contratos de concesión.
- Gestión de proyectos de infraestructura aeroportuaria.
- Administración financiera y contable de concesiones aeroportuarias.

SERVICIOS PORTUARIOS

- Administración
- Operación
- Mantenimiento
- Gestión comercial

INGRESOS CONCESIONES Y TERMINALES (MUSD)

TERMINALES DE PASAJEROS

Año	Aeropuerto de Magallanes	Aeropuerto de Calama	Aeropuerto de La Serena	Terminal de Pasajeros de Cruceros
2016	Chile	Chile	Chile	Chile
N° pasajeros	994.971	1.438.476	775.928	92.657
% participación	100%	100%	100%	100%
Inicio y término concesión	2010-2022	2011-2022	2013-2020	2002-2032
Ingresos en USD	3.724.683,72	7.615.325,97	2.643.796,76	1.810.716
Áreas de retail en m ²	285	170	144	250
Unidades de estacionamientos	385	512	230	500

TERMINALES DE CARGA

Año	CAP	Patache	Barquito	Antofagasta
2016	Chile	Chile	Chile	Chile
Toneladas movilizadas	2.615.028	7.692.618	234.271	34.446
Servicios	Carga y descarga de naves	0	Servicios general puerto Barquito. Operación Terminal de ácido sulfúrico. División El Salvador	Descarga ceniza de soda
Años de experiencia	22	18	7	21
Ingresos en USD	1.897.119	1.413.429	3.434.775	102.677

PRINCIPALES CLIENTES

Algunos de los principales clientes que mantienen contratos de servicios vigentes con AGUNSA son:

ANGLO AMERICAN SUR S.A.

DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL

AUSTRALIS MAR S.A.

SAMSUNG SDS GLOBAL CHILE LTDA.

HAMBURG SUD CHILE

COMPAÑÍA MARÍTIMA CHILENA S.A.

MANTOS COOPER S.A.

HASBRO CHILE LTDA.

PANTOS LOGISTICS CHILE S.P.A.

HAPAG LLOYD CHILE S.P.A.

NYK BULK & PROJECTS CARRIERS LTD.

ULTRAMAR AGENCIA MARÍTIMA LIMITADA

TRAMP OIL & MARINE (CHILE) LIMITADA

AMERICAN PRESIDENT LINE

TERMINAL PUERTO ARICA S.A.

MAERSK S.A.

YANG MING MARINE TRANSPORT CORP.

CÍA. SIDERÚRGICA HUACHIPATO S.A.

KAWASAKI KISEN KAISHA LTD.

CERMAQ CHILE S.A.

INNOVACIÓN Y DESARROLLO

AGUNSA en su objetivo de generar y agregar valor para sus clientes y accionistas, ha puesto un especial compromiso en la innovación y el desarrollo como herramientas para lograr el crecimiento sostenido de su actividad.

La innovación en los modelos de negocio ha permitido a la compañía ampliar su gama de servicios mejorando su participación de mercado. En ese mismo sentido, el desarrollo y estudio de nuevos proyectos le ha permitido introducirse en nuevos mercados y segmentos, experimentando con éxito la adaptabilidad de la gestión del personal de la compañía.

Prueba de ello es la permanente participación de la compañía en los procesos de licitaciones para desarrollar, implementar y operar terminales de cargas y de pasajeros, terrestres, aéreos y marítimos en Chile y Latinoamérica.

Para este proceso de innovación y desarrollo, los generadores de valor son la gestión de la información y el conocimiento, nacida de la experiencia y creatividad de los equipos multidisciplinarios formados para cada desafío, los cuales congregan aspectos operativos, financieros, tecnológicos y regulatorios inherentes a los negocios de AGUNSA.

GRUPOS DE INTERÉS

Se definen como “Grupos de Interés” para la sociedad, los accionistas y potenciales inversionistas, los clientes, las sociedades relacionadas y/o coligadas, como aquellas en que se tienen inversiones, los empleados, entidades fiscalizadoras y financieras, y la sociedad en su conjunto. La política referente a la relación con los Grupos de Interés, es de mantener siempre un contacto fluido y franco, que permita mantener una relación estable y duradera.

Las razones para ello son:

- **Accionistas y potenciales inversionistas**

El compromiso de AGUNSA y filiales con sus accionistas y potenciales inversionistas se fundamenta en la creación de valor a largo plazo, ofreciendo transparencia informativa, igualdad de derechos y fomentando el diálogo continuo a través de los canales existentes, para lo cual mantiene vigente un contacto de relaciones con inversores que tiene como objetivo facilitar información a los inversores y analistas.

La política referente a la relación con los Grupos de Interés, es de mantener siempre un contacto fluido y franco, que permita mantener una relación estable y duradera.

- **Clientes**

El compromiso de AGUNSA y sus filiales con sus clientes se enmarca en otorgar siempre un servicio de excelencia, al nivel de lo que el cliente espera, y dentro del marco de la legislación vigente y las mejores prácticas de la industria.

- **Sociedades filiales y coligadas**

Para AGUNSA sus inversiones son de gran importancia, dado que la gran mayoría de ellas son relacionadas al giro principal. Las relaciones francas y directas con las filiales y coligadas constituyen la esencia del actuar de la sociedad matriz.

- **Empleados**

AGUNSA y filiales cuentan con personas que ofrecen su mejor trabajo para el bien de la organización en todos los lugares donde el grupo mantiene actividad, lo que considera no solo Chile, sino la mayoría de los países de América y algunos en Europa y Asia, lo que significa distintas culturas y nacionalidades. El modelo de gestión de personas está orientado a atraer, desarrollar y comprometer al mejor talento, con el fin de apoyar la mística de la compañía y un crecimiento sostenible. Ofrecer oportunidades de desarrollo, promoviendo la inclusión y diversidad y promoviendo un adecuado equilibrio entre la vida laboral y personal, son el compromiso de AGUNSA.

- **Entidades fiscalizadoras y financieras**

El compromiso de AGUNSA con las entidades fiscalizadoras y financieras se fundamenta en la transparencia y cumplimiento estricto de toda la normativa vigente que le sean aplicable o acuerdos y compromisos contraídos.

- **Sociedad en su conjunto**

Para AGUNSA la relación de la sociedad en su conjunto es un factor muy importante, el que incluye a clientes, proveedores, vecinos, comunidad, país y el mundo. Junto con promover las mejores prácticas con ellos, la sociedad busca, dentro de sus posibilidades, promover actividades culturales, educativas, sociales y medio ambientales.

RIESGOS RELEVANTES:

AGUNSA enfrenta diversos riesgos inherentes a los distintos países, sectores y mercados en los que opera, y a las actividades que desarrolla, que pueden impedirle lograr sus objetivos y ejecutar sus estrategias con éxito. El Directorio establece, a través de la Política de Control y Gestión de Riesgos, los principios básicos:

- a) Alcanzar los objetivos estratégicos de AGUNSA y filiales en un marco de riesgo controlado.
- b) Proteger la reputación propia y del grupo de empresas al cual pertenece AGUNSA.
- c) Velar por la adecuada relación con los grupos de interés.
- d) Garantizar en forma sostenida en el tiempo, la estabilidad empresarial y la solidez financiera de la propia empresa.

En especial el Directorio encarga a la Gerencia General el diseño de procedimientos para detectar y reducir potenciales barreras organizacionales, sociales o culturales, mediante la coordinación con la Gerencia Corporativa de Personas del grupo, para que en conjunto apliquen las mejores prácticas en busca del objetivo propuesto.

La Gerencia General se encarga del diseño de procedimientos para detectar y reducir potenciales barreras organizacionales, sociales o culturales, para que en conjunto apliquen las mejores prácticas en busca del objetivo propuesto.

POLÍTICA DE SOSTENIBILIDAD

AGUNSA declara su compromiso con un comportamiento ambiental y social responsable, incorporando siempre estas materias dentro de la estrategia de su negocio y en la toma de decisiones mediante la evaluación de proyectos y sus procesos en numerosos escenarios, en la que las variables económicas, sociales y ambientales son contempladas al evaluar la opción más adecuada para AGUNSA y su entorno, coordinando con las otras unidades de la empresa y filiales para el cumplimiento de estos objetivos.

Este enfoque es al mismo tiempo una buena práctica de negocio, y un compromiso justo con las futuras generaciones.

La política de sostenibilidad asume los siguientes principios:

A. Visión de ciclo de vida y cadena de valor

El alcance de los impactos excede a la organización y control directo. La visión de AGUNSA incluye los impactos desde los proveedores hasta clientes y comunidades involucradas. El compromiso es transversal a toda la organización y pretende mejorar permanentemente en el tiempo.

B. Encargado de medición y reporte

Se nombra un Encargado responsable de medir y reportar anualmente el desempeño ambiental y social de la empresa. El alcance de la medición, capacitación interna y comunicación será revisado anualmente.

C. Cumplimiento legal

Si bien AGUNSA da cumplimiento a todos los aspectos legales y societarios que implica el desarrollo de la actividad, se explicita el compromiso de mantener un conocimiento actualizado y cumplimiento legal en estas materias.

Esta política pretende alcanzar un desempeño destacado y se manifiesta en las políticas y planes sociales y ambientales.

POLÍTICA DE MEDIO AMBIENTE

La Política Ambiental de AGUNSA sigue las definiciones de su Política general de Sustentabilidad.

AGUNSA declara el compromiso con la protección del Medio Ambiente, promoviendo e incentivando a todos sus empleados y colaboradores una cultura de responsabilidad, integrando en todos los servicios y actividades la gestión ambiental, para lo cual:

- Se da cumplimiento tanto a la normativa legal vigente como a otros requisitos y acuerdos relacionados con el medio ambiente, incorporando estándares propios en aquellas materias no reguladas que sean aplicables.
- Se identifican los aspectos ambientales significativos de sus actividades y evalúa sus impactos ambientales potenciales, con el fin de establecer objetivos y metas de gestión que logren reducirlos de manera continua.
- Elaboró e implementó programas medio ambientales que permiten prevenir la contaminación y a la vez alcanzar los objetivos y metas planteados.
- Realizó la gestión de residuos mediante la priorización de 3 alternativas: reducir, reutilizar, reciclar, con el fin de optimizar los procesos productivos y minimizar la generación de desechos. Todas estas sustancias serán manejadas de acuerdo a la legislación ambiental vigente.
- Se incluyó el análisis de componentes ambientales en la evaluación de nuevos proyectos y sus procesos.
- Se comunicaron estos compromisos dentro de la organización y se aseguró su cumplimiento.

POLÍTICA DE RESPONSABILIDAD SOCIAL

La Política Social de AGUNSA sigue las definiciones de su Política General de Sostenibilidad.

AGUNSA es consciente de la importancia de su actividad sobre sus trabajadores, proveedores, clientes y en las comunidades donde está presente. Con ello busca aumentar su impacto positivo y disminuir los impactos negativos, en específico a través de:

1. Seguridad, higiene y condiciones laborales internas

Por mucho tiempo este tema ha sido una preocupación prioritaria de la empresa. Siempre es posible mejorar y AGUNSA se compromete a continuar con sus esfuerzos de apoyo y desarrollo de sus trabajadores, en particular:

- Sistematizar la gestión preventiva implementando un sistema de gestión de seguridad y salud ocupacional bajo la normativa OSHAS 18001.
- Reforzar prácticas no discriminatorias.
- Medir y trabajar para mejorar el clima laboral.

2. Trabajo con proveedores

AGUNSA pretende extender sus mejores prácticas laborales propias hacia sus proveedores, reforzando el cumplimiento de las obligaciones laborales y previsionales de éstos.

Consistentemente, se privilegiará la contratación de proveedores que compartan los valores de trabajo seguro y colaborativo demostrable.

3. Comunidad

AGUNSA ejerce un impacto positivo sobre la comunidad, principalmente a través de sus trabajadores directos e indirectos, sus familias y también hacia amplios sectores de consumidores en forma indirecta a través de los servicios que presta a terceras empresas.

- Medición de las acciones sobre las comunidades inmediatas donde se opera.
- Evaluar acciones de acercamiento y apoyo a la comunidad.
- Se contempla apoyo a ciertos sectores de la comunidad.

AGUNSA es consciente de la importancia de su actividad sobre sus trabajadores, proveedores, clientes y en las comunidades donde está presente. Con ello busca aumentar su impacto positivo y disminuir los impactos negativos.

”

POLÍTICA DE CALIDAD

AGUNSA y su grupo de empresas dedicada a diversos servicios operacionales a lo largo del país, enfocados en logística, minería, terminales portuarios, agenciamiento marítimo, representaciones aéreas, depósitos de contenedores, administración y operación de bodegas, operación y mantención de equipos a flote y terrestre, administración de terminales de pasajeros (aeropuertos y terminales de cruceros) logística internacional (freight forwarding), transporte marítimo de combustibles y servicio de transporte de cargas (carreteras y/o ferrocarril), orientado a satisfacer plenamente las necesidades de sus clientes, atendiendo sus requerimientos, dando cumplimiento a los estándares y normas establecidas; para ello establecemos que:

- Seguir prácticas de trabajo que privilegian un nivel de excelencia, integrando seguridad, calidad y productividad.
- Toda la organización que participa directa o indirectamente en la prestación del servicio está comprometida con el Sistema de Gestión de Calidad.
- Hacerse cargo de las necesidades y requerimientos de los clientes, evaluando permanentemente su grado de satisfacción, aplicando acciones correctivas y oportunas cuando fuese necesario.
- Mantener una comunicación efectiva y permanente con clientes, proveedores y contratistas.
- Utilizar adecuadamente las herramientas de Sistemas de Gestión para mejorar continuamente los servicios.
- Promover la mejora de las competencias y calificaciones del personal por medio de capacitaciones y entrenamientos planificados.
- Controlar el resultado de los objetivos de calidad y actualizarlos según fuese necesario. El cumplimiento de esta Política de Calidad permitirá ser reconocidos como una empresa eficiente y transparente con un alto estándar en calidad de servicios logrando la mejora continua de las operaciones.

POLÍTICA DE SEGURIDAD Y SALUD OCUPACIONAL

AGUNSA, y su grupo de empresas dedicadas a diversos servicios especializados, considera la Seguridad y Salud Ocupacional como un valor principal en el desarrollo de sus actividades y el logro de sus objetivos. Por esto, promueve y da cumplimiento a esta Política donde establece que:

- La prevención de riesgos fluye a través de la línea de mando.
- Mantener un compromiso permanente con la prevención de lesiones y enfermedades ocupacionales, siguiendo prácticas de trabajo que privilegian un nivel de excelencia en los resultados vinculados a estas materias, integrando seguridad, calidad y productividad.
- El compromiso es dar cumplimiento a todas las leyes, normas y otros requisitos relacionados con la Seguridad y Salud Ocupacional, estableciendo responsablemente estándares propios en aquellas materias no reguladas.
- Mantener un control sistemático de los riesgos, identificando los peligros e implementando medidas de control que fomenten la actitud del auto cuidado de las personas y un compromiso permanente con la mejora continua.
- Mantener control operacional directo durante la ejecución de los trabajos y programas permanentes, que permitan alcanzar los objetivos planteados, tales como programas de control de riesgos, salud ocupacional, higiene ambiental, capacitaciones, entre otros.
- Promover que contratistas y/o sub contratistas, incorporen los estándares de Seguridad y Salud Ocupacional establecidos en la Organización.
- Buscar permanentemente la colaboración con otras empresas y organismos pertinentes que permitan incorporar mejores prácticas en Seguridad y Salud Ocupacional.

El cumplimiento de esta Política proporciona el marco de referencia que permite establecer y revisar los objetivos del sistema de gestión de Seguridad y Salud Ocupacional para seguir siendo una empresa que gestiona profesional y responsablemente la seguridad de sus trabajadores, acorde a estándares validados y reconocidos internacionalmente que promueven el mejoramiento continuo.

RESULTADOS GESTIÓN DE PREVENCIÓN DE RIESGOS

La Política de Seguridad y Salud Ocupacional compromete desde el nivel gerencial todo lo que respecta en esta materia, lo cual se concreta en buenos resultados, a través de:

- Un enfoque al cuidado y vida de las personas.
- Una integración de seguridad, calidad y productividad.
- Un enfoque sistemático de la gestión preventiva, mediante la implementación y certificación de sistema de gestión de seguridad y salud ocupacional (OHSAS 18001).
- Un permanente apoyo a los Comités Paritarios de Higiene y Seguridad, conformado por representantes de los trabajadores y empresa.

El objetivo principal es el “cero daño”, previniendo la generación de accidentes que provoquen daño a las personas, propiedad y medio ambiente.

SISTEMAS DE GESTIÓN DE SEGURIDAD Y SALUD OCUPACIONAL, CALIDAD Y MEDIO AMBIENTE

Auditoría de Re Certificación al Sistema Gestión S&SO, de Servicios Certificados bajo Norma OHSAS 18001:2007.

AGUNSA

- Servicios de administración y operación de bodegas y distribución de cargas.
- Servicios de agenciamiento, lanchas, mantenimiento marítimo y faenas de amarra/desamarra de naves en terminales portuarios.

AGENOR, filial de AGUNSA

- Servicio de operación en terminal de ácido sulfúrico y otros; servicio de operación del Terminal portuario Barquito

Auditoría de Seguimiento al Sistema Gestión de Seguridad y Salud Ocupacional, de Servicios Certificados bajo Norma OHSAS 18001:2007.

REPORT, filial de AGUNSA

- Servicios operacionales en plantas sx-ew, patios de cátodos y despacho de productos final en minería; servicios de operación en laboratorio de preparación mecánica de muestras en minería; servicios de aseo industrial en minería.
- Servicio de operaciones portuarias; servicio de amarre/desamarre, aseo industrial, operaciones de equipos a flote y terrestre en terminales portuarios.

Auditoría de Seguimiento al Sistema Gestión de Calidad, de servicios certificados bajo la norma ISO 9001

AGUNSA

- Servicio de recepción, almacenamiento, reparación y despacho de contenedores.

RECONOCIMIENTOS 2016

“Premio al mérito 2016” en la categoría empresas de más de 100 trabajadores.

Reconocimiento otorgado por IST a REPORT filial de AGUNSA, por la gestión en prevención de riesgos en los servicios a la minería.

“Reconocimiento Gestión Cero Daño”

Reconocimiento otorgado por Minera Sierra Gorda a REPORT, filial de AGUNSA, por la gestión en prevención de riesgos.

“Reconocimiento Gestión Destacada”

Reconocimiento otorgado por Minera Caserones al Comité Paritario de Higiene y Seguridad REPORT filial de AGUNSA, por la gestión en prevención de riesgos.

RESULTADOS DE GESTIÓN DE MEDIO AMBIENTE

Las actividades en sostenibilidad más trascendentales en materia medio ambiental que han sido identificadas, y corresponden a lo que ha sido declarado en la Política de Desarrollo Sostenible como los ejes centrales, son:

- Eficiencia energética y Huella de Carbono.
- Reciclaje, re-utilización y manejo de desechos.
- Eficiencia y uso moderado de recursos en los procesos internos.
- Capacitación y concientización del personal.

Con objeto de disminuir las emisiones de gases efecto invernadero (GEI), considerando que la Huella de Carbono de los procesos logísticos medidos en AGUNSA Lampa fueron 16.666 Tons de CO₂, se implementaron las siguientes medidas:

Eficiencia Energética

Edificaciones eficientes energéticamente y mejoras a las construcciones actuales, como instalación de iluminación led en oficinas y bodegas de la zona central, lo que implicó un 64% de ahorro en consumo de KWH.

Transporte

Uso de medios de transporte más eficientes, como el tren San Antonio-Santiago (Depósito de contenedores AGUNSA Lampa).

Reciclaje

Producto del reciclaje de residuos industriales no peligrosos (papel, cartones, plásticos y maderas), en Centros Operacionales en Santiago (CDA) y San Antonio, se obtuvieron:

- a. 102 toneladas de plástico reciclado.
- b. 180 toneladas de papeles y cartones.

Logrando un índice de reciclaje de un 39%, equivalente a:

- a. 315 Tons de CO2 no emitidas a la atmósfera, equivalente a 3.065 árboles salvados.
- b. 1.978 barriles de petróleo, equivalente a 314.509 litros de petróleo.
- c. 1.310.711 KWH, equivalente a 496 hogares de consumo mensual promedio.
- d. 2.877 m³ de relleno sanitario, equivalente a 144 camiones recolectores de basura.

Se realizó la declaración obligatoria ante el Ministerio de Medio Ambiente de las emisiones y residuos (Peligrosos y No Peligrosos), obteniendo:

-Los Residuos No Peligrosos (RESNOPEL) generados y no reciclados dispuestos en vertederos autorizados alcanzó el 2016 a 2.433 toneladas.

-Los Residuos Industriales Peligrosos (RESPEL) retirados y transportados por empresas autorizadas para su disposición final, alcanzando el 2016 un total de 1.022.406 toneladas, desglosado en:

- Generador indirecto como Agencia de naves, residuos provenientes de naves representadas, alcanzando el 2016 un total de 1.007.942 toneladas.
- Generador directo por operaciones desarrolladas en Depósitos de contenedores, bodegas, aeropuertos, alcanzando un total el 2016 de 14.464 toneladas.

En relación a los permisos sectoriales:

- a. Se obtiene Resolución Sanitaria de Funcionamiento de áreas de almacenamiento de residuos Peligrosos y No Peligrosos en AGUNSA Arica, Iquique, Antofagasta, Santiago-Lampa.
- b. Se obtiene Resolución Sanitaria de Funcionamiento de Patios de Salvataje para residuos No Peligrosos en AGUNSA Santiago-Lampa y ABX.
- c. Se obtiene Resolución Sanitaria de Funcionamiento para realizar reciclaje en AGUNSA Santiago-Lampa.

BOEING 777F

Emirates

SkyCargo

FG

The background of the page is a photograph of an Emirates aircraft on a runway. The aircraft is white with a red, green, and blue tail fin. The word "الإمارات" (Emirates) is visible on the fuselage. A large, dark red diamond shape is overlaid on the center of the image, containing a white square frame. Inside the white frame, the text "CAPÍTULO 03 ANTECEDENTES Y BALANCES" is written in white, bold, sans-serif capital letters.

CAPÍTULO 03

ANTECEDENTES Y BALANCES

IDENTIFICACIÓN DE LA SOCIEDAD

Razón social	Agencias Universales S.A.
Nombre de fantasía	AGUNSA
R.U.T.	96.566.940-K
Tipo de sociedad	Sociedad Anónima Abierta
Inscripción en registros de valores	N° 360
Dirección	Av. Andrés Bello 2687, piso 15, Las Condes, Santiago de Chile
Dirección legal	Urriola N° 87, piso 2, Valparaíso, Chile
Teléfono	(56) 2 24602700 / (56) 32 2556200
Fax	(56) 2 22039009 / (56) 32 2254261
Casilla	2511, Correo 2, Santiago, Chile. 212 - V, Valparaíso, Chile
Sitio Web	www.agunsa.com
Respuesta a consultas de Inversionistas	Sr. Felipe Valencia S. / Gerente Corporativo Finanzas (56) 2 24602732 / fvalencia@apunsa.cl

OBJETO SOCIAL

Tal como se establece en el artículo 4º de los Estatutos, el objeto social es:

1. Actuar como agente y/o consignatario de empresas dedicadas al transporte marítimo, aéreo o terrestre, de cargas y/o pasajeros; de empresas dedicadas al turismo; de firmas de corredores de compra, venta y fletamento de naves, aeronaves y unidades terrestres; de astilleros y de sociedades de clasificación de buques; de empresas de salvataje y salvamento; de negocios navieros; aéreos o turísticos; de productos y elementos que se emplean en el transporte. La sociedad, dentro de su giro podrá actuar en el transporte marítimo, aéreo o terrestre, como asimismo, en el embarque, carga y descarga, estiba y desestiba de naves y/o aeronaves, camiones y/u otros medios de transporte, en el negocio de lanchaje y muellaje, de almacenamiento de mercaderías, de almacenes francos y de contenedores; en el fletamento, operación y administración de remolcadores y otras embarcaciones y en otros negocios vinculados al transporte.
2. La importación y exportación de toda clase de bienes muebles y servicios.
3. La inversión, la compra y la venta de pagarés, bonos, acciones de sociedades anónimas y de cualquier otro valor mobiliario.
4. La realización de la actividad de venta, distribución y suministro de combustibles y lubricantes para todo tipo de naves.
5. La participación en la construcción, ejecución, mantenimiento, administración, operación y explotación de proyectos de infraestructura, tanto en el país como en el extranjero, tales como obras aeroportuarias, portuarias, viales o cualquier otra, ya sea bajo la modalidad o sistema de concesiones, concesiones de obra pública, asociación público/privada, o bajo cualquier otra modalidad distinta a la concesión.
6. La explotación y operación de puertos, terminales portuarios y sus correspondientes áreas de respaldo, tanto en el país como en el extranjero.
7. La formación y/o participación en sociedades que tengan por objeto exclusivamente o entre otros, a lo menos uno cualquiera de los objetos indicados anteriormente.

PROPIEDADES

CIUDAD	UBICACIÓN	DESCRIPCIÓN	INSCRIPCIÓN
Arica	21 de Mayo N° 391, oficina N° 154, Edificio Empresarial.	Superficie de 161,17 m ² , destinada a oficina de la agencia.	Inscrito a fojas 1.076 N° 660 del año 1998.
Iquique	Esmeralda N° 340, oficina N° 1101, piso 10, Edificio Esmeralda.	Superficie de 718,3 m ² , destinada a oficina de la agencia.	Repertorio N° 11.206, fojas 2.472, N° 4.166 del año 2010.
Antofagasta	Av. Balmaceda N° 2.472, oficinas N° 171, 172 y 173, piso 17, Edificio Costanera Centro.	Superficie de 333,11 m ² , destinada a oficina de la agencia.	Inscrita a fojas 1.463 N° 1.592, fojas 1.464 N° 1.593 y fojas 1.465 N° 1.594 en el Conservador de Bienes Raíces respectivo, del año 2013.
Quintero	Pasaje Ida Schubert N° 944.	Superficie de 240 m ² , destinada a oficina de la agencia.	Inscrito a fojas 3.333 vta. N° 1.504 del año 1975.
	Urriola N° 87.	Superficie de 1.400 m ² , destinada a oficinas de gerencia de administración.	Inscrita a fojas 6023 N° 9.871 del año 2013.
Valparaíso	Urriola N° 81.	Superficie de 1.478 m ² , destinada a oficinas de agencia portuaria.	Inscrita a fojas 1.401 N° 1.636 del año 1982.
	Placilla de Peñuelas.	Parcelas 321, 323 y 325 del Fundo "Las Mercedes".	Inscrito a fojas 3.075 vta. N° 2.750, fojas 2.988 N° 2.588 y fojas 2.988 vta. N° 2.588, todas del año 1995.
	Av. Andrés Bello N° 2687, piso 15, Edificio del Pacífico, Las Condes.	Superficie de 998 m ² , destinada a oficinas de gerencia general, gerencia de finanzas e inversión, gerencia de desarrollo de negocios y gerencias de división.	Inscrito a fojas 38.683 N° 27.583 en el Conservador de Bienes Raíces de Santiago del año 1995.
	Av. Andrés Bello N° 2687, piso 18, Edificio del Pacífico, Las Condes.	Superficie de 1.000,28 m ² , destinada a oficinas de representaciones marítimas.	Inscrito a fojas 76.409 N° 74.906 en el Conservador de Bienes Raíces respectivo del año 2005.
Santiago	Camino La Montaña N° 1550 Comuna de Lampa.	Terreno de 23,5 hectáreas con 80.000 m ² de bodegas destinadas al almacenaje y operación del centro de distribución de carga. Actualmente se encuentra bajo operación de leasing.	Inscrito a fojas 49.871 N° 39.108 del año 2003.
	Costanera Oriente FFCC Norte N° 1625.	Terreno de 5 hectáreas destinadas a depósitos de contenedores.	Inscrito a fojas 54.462 N° 82.998; fojas 54.462 N° 82.999; fojas 54.463 N° 83.000; fojas 54.464 N° 83.001 y fojas 54.464 N° 83.002, del año 2012.
	Parcela 34 Ex Fundo El Noviciado, Pudahuel.	Terreno de 150.000 m ² , destinado a proyecto logístico automóviles.	Inscrito a fojas 82.270 N° 124.220 en el Conservador de Bienes Raíces respectivo del año 2014.
	Camino La Montaña S/N Comuna de Lampa.	Superficie de 10.365 m ² , destinada a complementar operación de distribución de cargas.	Inscrito a fojas 61.354 N° 55.323 en el Registro de Propiedades del Conservador de Bienes Raíces de Santiago, del año 2004.
	Av. Angamos N° 1546.	Superficie de 3.280 m ² , destinada a oficinas de la agencia y bodegas.	Inscrito a fojas 336 vta. N° 369 del año 1982.
San Antonio	Parcelas Fundo Miramar.	Terreno de 5,6 hectáreas. Está implementado para su funcionamiento como terminal de contenedores.	Inscrito a fojas 3.092 N° 3.761 y fojas 3.860 N° 3.719 en el Registro de Propiedades del Conservador de Bienes Raíces respectivo, del año 1996.
	Lote A4 Parcela Fundo Miramar.	Superficie de 181.175 m ² .	Inscrito a fojas 6.508 vta. N° 5.117 en el Registro de Propiedades del Conservador de Bienes Raíces respectivo, del año 2013.
Talcahuano	Colón N° 712 al 720.	Superficie de 1.000 m ² .	Inscrito a fojas 1.208 vta. N° 1.387 del año 1992.
	Av. Latorre N° 839.	Superficie de 12.000 m ² , destinada a oficina de la agencia y bodegas.	Inscrito a fojas 3.856 vta. N° 2.995 del año 1996.
Puerto Montt	Camino Tepual km 1,3 ruta 226.	Superficie de 3 hectáreas, dividida en 6 parcelas individualizadas como 1B, 2B, 3B, 4B, 2E, 4E.	Inscritas en el Registro de Propiedades a fojas 2 N° 2,3 N° 3,4 N° 4,5 N° 5,5 vta. N° 6 y 6 vta. N° 7, todas del año 1997.
Punta Arenas	Av. Independencia N° 772.	Superficie de 246 m ² y construcción donde funciona la agencia.	Inscrita a fojas 3.082 N° 2.436 del año 1994.

SEGUROS

La sociedad mantiene seguros vigentes que cubren ampliamente los riesgos a que pueden estar afectos los activos y el personal de la compañía.

BIENES Y MATERIAS ASEGURADAS	RIESGOS CUBIERTOS
Bienes raíces y contenidos	Incendio / Terremoto / Robo / Inundación
Equipos móviles	Daños propios / Responsabilidad civil
Lanchas	Casco y maquinaria / Responsabilidad civil / Asiento pasajeros / Polución
BT AGUNSA Capella	Casco y maquinaria / Seguro de P&I
Vehículos	Daños propios / Responsabilidad civil / Robo
Accidentes personales (Ejecutivos superiores y personal operativo)	Muerte o incapacidad total y parcial permanente
Accidentes personales (Turistas en Puerto Natales)	Muerte o incapacidad total y parcial permanente / Gastos médicos
Complementario de Salud (Todo el personal)	Seguro colectivo para gastos de salud
Instalaciones y equipos electrónicos	Accidentes eléctricos / Riesgo naturaleza
Remesa valores	Robo / Asalto / Pérdida dinero
Responsabilidad civil	Daños a la carga en puerto, traslados y almacenaje, a la nave, a las personas, equipos e instalaciones de terceros, en actividades mineras y operaciones en aeropuertos
Responsabilidad civil Empresa	Responsabilidad civil del empleador, seguro de accidentes laborales de los empleados
Agente de nave	Diligencias en prestación de servicios agentes / Errores y omisiones
Almacenajes de carga	Incendio / Riesgo naturaleza

MARCAS Y PATENTES

La sociedad mantiene inscritas en el Registro de Marcas su nombre de fantasía y su razón social.

ACTIVIDADES FINANCIERAS

AGUNSA desarrolla sus actividades financieras a través de distintos bancos a nivel mundial. Dentro de los principales se encuentran Citibank NY, Corpbanca, Santander, BBVA, Scotiabank, Banco Itaú, Banco Bolivariano de Ecuador, Banco Popular Español, Banco de Chile, Scotiabank Perú, Santander Perú, Principal y Consorcio.

DOCUMENTOS CONSTITUTIVOS

La sociedad se constituyó como resultado de la división de la Compañía Chilena Navegación Interoceánica S.A. acordada en Junta Extraordinaria de Accionistas y cuya acta se redujo a escritura pública el 17 de noviembre de 1989, ante el notario de Valparaíso don Alfonso Díaz Sangüeza. El extracto de la escritura fue publicado en el Diario Oficial N° 33.530 del 24 de noviembre de 1989 y se inscribió a fojas 849 N° 853 en el Registro de Comercio del Conservador de Bienes Raíces de Valparaíso, con fecha 22 de noviembre de 1989.

El 27 de septiembre de 1994 se efectuó la Primera Junta Extraordinaria de Accionistas, que acordó la fusión de la sociedad con la antigua Agencias Universales S.A., aumentar el capital social a un total de \$ 5.040.312 (históricos), modificar la razón social por la de Agencias Universales S.A., ampliar el objeto social y aumentar el número de directores de 5 a 7 miembros.

El acta de la referida junta se redujo a escritura pública el 27 de septiembre de 1994 ante el notario de Valparaíso don Carlos Swett Muñoz, suplente del titular don Alfonso Díaz Sangüeza. El extracto de la escritura fue publicado en el Diario Oficial N° 34.981 del 3 de octubre de 1994 y se inscribió a fojas 780 vta. N° 677 en el Registro de Comercio del Conservador de Bienes Raíces de Valparaíso, con fecha 4 de octubre de 1994.

El 28 de octubre de 1994 se celebró la Segunda Junta Extraordinaria de Accionistas, en la cual se acordó la división de la empresa en dos sociedades: una continuadora de la actual y una nueva con el nombre de Portuaria Cabo Froward S.A. El acta de la referida junta, fue reducida a escritura pública el 28 de noviembre de 1994 ante el notario de Valparaíso don Carlos Swett Muñoz, suplente del titular don Alfonso Díaz Sangüeza. El extracto de la escritura fue publicado en el Diario Oficial N° 35.031 del 2 de diciembre de 1994 y se inscribió a fojas 950 N° 828 en el Registro de Comercio del Conservador de Bienes Raíces de Valparaíso, el 2 de diciembre de 1994.

El 11 de octubre de 1995 se efectuó la Tercera Junta Extraordinaria de Accionistas, en ésta se acordó aumentar el capital social a la suma de \$ 9.958.755.403 (históricos), dividido en 635.154.325 acciones de una sola serie y sin valor nominal, del cual quedaron suscritos y pagados a esa fecha \$ 7.708.755.403 (históricos), divididos en 491.653.045 acciones. El saldo de \$ 2.250.000.000 (históricos), dividido en 143.443.646 acciones, fue colocado durante los años 1997 y 1998. El acta de esta junta fue reducida a escritura pública el 30 de octubre de 1995, ante el notario de Valparaíso don Alfonso Díaz Sangüeza. El extracto de la escritura fue publicado en el Diario Oficial N° 35.324 del 23 de noviembre de 1995 y se inscribió a fojas 863 vta. N° 766 en el Registro de Comercio del Conservador de Bienes Raíces de Valparaíso.

El 29 de noviembre de 1995, el gerente de la sociedad hizo una declaración y constancia en la cual da cuenta de que, de acuerdo a la legislación vigente y habiéndose cumplido un año desde que la sociedad tiene en su poder acciones de su propia emisión, el capital queda reducido a \$9.957.845.473 (históricos), dividido en 635.096.691 acciones.

El 26 de junio de 1998, se celebró la Cuarta Junta Extraordinaria de Accionistas, reducida a escritura pública el día 19 de julio de 1998, ante el notario de Valparaíso don Sergio Yaber Simón, en la cual se acordó aumentar el capital a la suma de \$ 16.659.615.185 (históricos), dividido en 855.096.691 acciones, de una sola serie y sin valor nominal. Este aumento quedó suscrito y pagado, mediante la emisión de 220.000.000 nuevas acciones de pago, en dinero efectivo. Un extracto de esta junta fue inscrito a fojas 493 N° 427 en el Registro de Comercio del Conservador de Bienes Raíces de Valparaíso, correspondiente al año 1998, y se publicó en el Diario Oficial N° 36.117, el 18 de julio de 1998.

Por último, en la Décimo Primera Junta Extraordinaria de Accionistas, celebrada el 28 de abril de 2015, y reducida a escritura pública el 28 de mayo de 2015, ante el notario don Marcos Díaz León de Valparaíso, se estableció capitalizar la cuenta patrimonial Otras Reservas Varias, por un monto de US\$ 6.970.977,05, que correspondía al efecto de la primera aplicación de las normas internacionales de contabilidad conocidas como IFRS, en 2008. Hasta esa fecha AGUNSA expresaba sus estados financieros en pesos chilenos y con el cambio a IFRS retroactivo al 1° de enero de 2008, quedó en esta cuenta la corrección monetaria del capital antes de que se aplicara la moneda funcional dólar estadounidense. Con ello, el capital social quedó conformado por US\$ 46.536.896,68, dividido en 855.096.691 acciones de una sola serie y sin valor nominal. Un extracto de esta junta fue inscrito a fojas 610 N° 491 en el Registro de Comercio del Conservador de Bienes Raíces de Valparaíso, correspondiente al año 2015 y se publicó en el Diario Oficial N°41.182 del 13 de junio de 2015.

La sociedad se constituyó como resultado de la división de la Compañía Chilena Navegación Interoceánica S.A. acordada en Junta Extraordinaria de Accionistas y cuya acta se redujo a escritura pública el 17 de noviembre de 1989.

PRINCIPALES ACCIONISTAS

Los principales accionistas al 31 de diciembre de 2016, son los siguientes:

Nombre	Nº de acciones pagadas	Porcentaje de propiedad
Grupo Empresas Navieras S.A.	597.102.429	69,83%
Moneda S.A. AFI para Pionero Fdo. de Inversión	112.834.500	13,20%
AFP Provida S.A. para Fdo. Pensión C	23.324.819	2,73%
BTG Pactual Small Cap Chile Fondo de Inversión	19.479.641	2,28%
Compass Small Cap Chile Fondo de Inversión	16.031.609	1,87%
AFP Provida S.A. Fondo Tipo B	12.327.508	1,44%
Siglo XXI Fondo de Inversión	12.289.042	1,44%
AFP Provida S.A. Fondo Tipo A	10.813.570	1,26%
Chile Fondo de Inversión Small Cap	9.092.221	1,06%
AFP Provida S.A. Fondo Tipo D	7.400.000	0,87%
Moneda SA AFI para Moneda Chile Fund Ltda.	4.000.000	0,47%
BCI Corredor de Bolsa S.A.	3.604.109	0,42%
Otros 339 accionistas	26.797.243	3,13%
Total 351 accionistas	855.096.691	100,00%

CAMBIOS DE MAYOR IMPORTANCIA EN LA PROPIEDAD

Durante el año 2016, los cambios de mayor importancia en la propiedad fueron:

Principales accionistas	N° de acciones al 31-12-2016	N° de acciones al 31-12-2015	Variación 2016/2015 N° de Acciones
Moneda S.A. AFI para Pionero Fdo. de Inversión	112.834.500	113.109.500	(275.000)
BTG Pactual Small Cap Chile Fondo de Inversión	19.479.641	18.054.584	1.425.057
Compass Small Cap Chile Fondo de Inversión	16.031.609	16.262.111	(230.502)
Siglo XXI Fondo de Inversión	12.289.042	12.716.000	(426.958)
Chile Fondo de Inversión Small Cap	9.092.221	10.517.278	(1.425.057)
Moneda S.A. AFI para Moneda Chile Fund Ltda.	4.000.000	3.700.000	300.000
BCI Corredor de Bolsa S.A.	3.604.109	3.674.243	(70.134)

CONTROLADORES

El controlador de la sociedad es Grupo Empresas Navieras S.A., compañía que a su vez no tiene controlador y posee el 69,83% de la propiedad.

Los accionistas principales del controlador son:

Nombre	RUT	N° de Acciones	Porcentaje
Inversiones Tongoy S.A.	95.064.000-6	1.446.813.294	20,94%
Sociedad de Inversiones Paine S.A.	95.574.000-9	1.446.813.293	20,94%
Sociedad Nacional de Valores S.A.	96.976.710-4	882.953.294	12,78%

PROPIEDAD Y CONTROL

Conforme lo indica la sección II de la Norma de Carácter General N° 30 y lo solicitado por el oficio N° 15.673 de fecha 22/11/2007 de la Superintendencia de Valores y Seguros, y considerando que la matriz no tiene controlador y la información que los accionistas han puesto a disposición de Grupo Empresas Navieras S.A., se indican las personas naturales últimas que están detrás de las sociedades que se detallan, señalando en cada caso su RUT y porcentaje de participación, tanto directo como indirecto:

Inmobiliaria Dos Robles S.A. e Inmobiliaria Monte Alto S.A. mantienen sus acciones en custodia de Banchile Corredores de Bolsa S.A.

INVERSIONES TONGOY S.A.

Accionista	Personas Jurídicas	Personas Naturales	RUT	Participación en GEN
INVERSIONES TONGOY S.A.	María Elena de Inversiones S.A.	Beltrán Urenda Zegers	1.331.931-6	5,4649%
		Beltrán Urenda Salamanca	4.844.447-4	0,3036%
		José Manuel Urenda Salamanca	5.979.423-K	0,3036%
	Los Ceibos de Inversiones S.A.	Beltrán Urenda Zegers	1.331.931-6	3,2664%
		Gabriel Urenda Salamanca	8.534.856-6	0,5025%
		María Elena Urenda Salamanca	5.795.439-6	0,5025%
		María Beatriz Urenda Salamanca	6.100.874-8	0,5025%
		Macarena Urenda Salamanca	6.756.884-2	0,5025%
		María Carolina Urenda Salamanca	8.537.902-K	0,5025%
		Diego Urenda Salamanca	8.534.822-1	0,5025%
	Seguros y Reclamos Marítimos Ltda.	Beltrán Urenda Salamanca	4.844.447-4	2,0918%
		José Manuel Urenda Salamanca	5.979.423-K	0,0021%
	Servicios e Inversiones Marítimas Ltda.	José Manuel Urenda Salamanca	5.979.423-K	2,0918%
		Beltrán Urenda Salamanca	4.844.447-4	0,0021%
	Inversión Directa	Beltrán Urenda Zegers	1.331.931-6	0,0314%
		Gabriel Urenda Salamanca	8.534.856-6	0,1047%
		María Elena Urenda Salamanca	5.795.439-6	0,1047%
		María Beatriz Urenda Salamanca	6.100.874-8	0,1047%
		Macarena Urenda Salamanca	6.756.884-2	0,1047%
		María Carolina Urenda Salamanca	8.537.902-K	0,1047%
		Diego Urenda Salamanca	8.534.822-1	0,1047%
	Servicios e Inversiones Santa Filomena Ltda.	Hernán Soffia Prieto	2.096.528-2	3,1910%
		Alejandro Fuenzalida Argómedo	6.441.724-K	0,0168%
Patricio Baeza Aspee		8.289.102-1	0,0168%	
Inversiones Santa Julia S.A.	José Manuel Zapico Ferre	3.085.479-9	0,1299%	
	Soledad Zapico Mackay	8.836.413-9	0,1277%	
	Rocío Zapico Mackay	8.856.241-0	0,1277%	
	José Manuel Zapico Mackay	8.901.155-8	0,1277%	
TOTAL PARTICIPACIÓN EN GEN				20,9385%

- Inversiones Tongoy S.A., posee el 50% del capital de la sociedad Euro Inversiones S.A.
- Servicios e Inversiones Marítimas Ltda., accionista de Inversiones Tongoy S.A., posee un 41% de participación en Sociedad Nacional de Valores S.A. y a través de ésta, en Sociedad de Inversiones Paine S.A.

SOCIEDAD DE INVERSIONES PAINE S.A..

Accionista	Personas Jurídicas	Personas Naturales	RUT	Participación en GEN
SOCIEDAD DE INVERSIONES PAINE S.A.	Sociedad Nacional de Valores S.A.	José Manuel Urenda Salamanca	5.979.423-K	2,7029%
		Beltrán Urenda Salamanca	4.844.447-4	0,0027%
		Franco Montalbetti Moltedo	5.612.820-4	2,1915%
		Camila Montalbetti Wallace	18.936.549-7	0,0541%
		Daniel Montalbetti Wallace	16.958.873-2	0,0541%
		Paula Montalbetti Wallace	16.209.352-5	0,0541%
		Tomás Montalbetti Wallace	12.033.010-1	0,1082%
		Daphne Wallace Moreno	6.231.205-K	0,2435%
		Luis Mancilla Pérez	6.562.962-3	0,9503%
		Daniela Mancilla Valderrama	15.830.027-3	0,1188%
	Paulina Mancilla Valderrama	16.301.069-0	0,1188%	
	Inversiones Santa Paula Ltda.	Franco Montalbetti Moltedo	5.612.820-4	0,3520%
		Camila Montalbetti Wallace	18.936.549-7	0,0087%
		Daniel Montalbetti Wallace	16.958.873-2	0,0087%
		Paula Montalbetti Wallace	16.209.352-5	0,0087%
		Tomás Montalbetti Wallace	12.033.010-1	0,0174%
		Daphne Wallace Moreno	6.231.205-K	0,0391%
	Inmobiliaria Dos Robles S.A.	Francisco Gardeweg Ossa	6.531.312-K	3,2300%
		Francisco Gardeweg Jury	15.366.347-5	0,0129%
	Inmobiliaria Monte Alto S.A.	Francisco Gardeweg Ossa	6.531.312-K	0,6397%
María Ignacia Gardeweg Ossa		8.195.890-4	0,6400%	
Max Gardeweg Ossa		8.147.954-2	0,6400%	
Inmobiliaria Las Torres S.A.	Francisco Gardeweg Ossa	6.531.312-K	0,0710%	
	María Ignacia Gardeweg Ossa	8.195.890-4	0,0710%	
	Max Gardeweg Ossa	8.147.954-2	0,0710%	
Finvest S.A.		Felipe Irrázaval Ovalle	7.015.317-3	3,6353%

Accionista	Personas Jurídicas	Personas Naturales	RUT	Participación en GEN	
SOCIEDAD DE INVERSIONES PAINE S.A.		Antonio Jabat Alonso	2.095.649-6	1,3477%	
	Inversiones Río Los Ciervos S.A.	María José Jabat Prieto	8.868.497-4	0,0419%	
		María Sol Landa Alonso	9.703.166-5	0,0419%	
		Sergio Pinto Romani	3.821.577-9	0,7644%	
	Inversiones Santa Ángela S.A.	Sergio Pinto Fernández	8.018.789-0	0,1668%	
		Olguighna Pinto Fernández	9.029.234-K	0,1668%	
		María Inés Pinto Fernández	8.240.994-7	0,1668%	
		Jaime Pinto Fernández	9.657.524-6	0,1668%	
		Jaime Barahona Vargas	4.208.242-2	0,6378%	
	Costa Australis S.A.	Andrés Barahona Urzúa	8.868.954-2	0,0750%	
		Claudio Barahona Urzúa	8.868.953-4	0,0750%	
		Francisco Barahona Urzúa	8.869.108-3	0,0750%	
		Jaime Barahona Urzúa	8.869.115-6	0,0750%	
	Santiago East S.A.		José Luis Chanes Carvajal	7.015.602-4	0,5593%
	Eklonia S.A.		Eugenio Valenzuela Carvallo	5.775.663-2	0,4576%
		Ljuwica Jadresic Vargas	2.289.101-4	0,0063%	
MVM Oyarzún S.A.		Marcelo Ramos de Aguirre	8.985.372-9	0,0699%	
TOTAL PARTICIPACIÓN EN GEN				20,9385%	

- Sociedad de Inversiones Paine S.A., posee el 50% del capital de la sociedad Euro Inversiones S.A.
- Sociedad Nacional de Valores S.A., Inversiones Río los Ciervos S.A., Inversiones Santa Paula Ltda., Inmobiliaria Dos Robles S.A., Inmobiliaria Monte Alto S.A. y Finvest S.A., accionistas de Sociedad de Inversiones Paine S.A., son accionistas directos en Grupo Empresas Navieras S.A.
- Inversiones Santa Paula Ltda., accionista de Sociedad de Inversiones Paine S.A., posee un 41% de participación en Sociedad Nacional de Valores S.A.

SOCIEDAD NACIONAL DE VALORES S.A.

Accionista	Personas Jurídicas	Personas Naturales	RUT	Participación en GEN
SOCIEDAD NACIONAL DE VALORES S.A		Franco Montalbetti Moltedo	5.612.820-4	4,2436%
		Camila Montalbetti Wallace	18.936.549-7	0,1048%
	Inversiones Santa Paula Ltda.	Daniel Montalbetti Wallace	16.958.873-2	0,1048%
		Paula Montalbetti Wallace	16.209.352-5	0,1048%
		Tomás Montalbetti Wallace	12.033.010-1	0,2096%
		Daphne Wallace Moreno	6.231.205-K	0,4715%
	Servicios e Inversiones Marítimas Ltda.	Beltrán Urenda Salamanca	4.844.447-4	0,0052%
		José Manuel Urenda Salamanca	5.979.423-K	5,2338%
	Sociedad de Inversiones Valle Paraíso S.A.	Luis Mancilla Pérez	6.562.962-3	1,8401%
		Daniela Mancilla Valderrama	15.830.027-3	0,2300%
	Paulina Mancilla Valderrama	16.301.069-0	0,2300%	
			TOTAL PARTICIPACIÓN EN GEN	12,7782%

La sociedad matriz no tiene conocimiento de otras personas naturales o jurídicas que indirectamente posean más del 10% de participación en la propiedad.

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 Manuel 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%	
Cristián Eyzaguirre Johnston	Director	Sin inversión	Sin inversión	-	-
Francisco Gardeweg Ossa	Director	Sin inversión	Grupo Empresas Navieras S.A.	7,2525%	7,2525%
Felipe Morandé Lavín	Director	Sin inversión	Sin inversión	-	-
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%

TRANSACCIONES DE ACCIONES

Durante el ejercicio 2016 (ejercicio 2015 no hubo transacciones), de acuerdo al Registro de Accionistas e información proporcionada por las propias personas relacionadas, se efectuó la siguiente transacción de acciones correspondiente a inversiones financieras:

Accionistas	Relación con la Sociedad	Compra de Acciones	Venta de Acciones	Precio Unitario \$	Monto Total \$
EJERCICIO 2016					
Maximiliano Urenda Ossa	Pariente hasta segundo grado de consanguinidad con el Presidente del Directorio.	451	-	125	56.375

A continuación se presenta estadística trimestral de información bursátil para los últimos tres años:

Año	Trimestre	Precio Promedio Por Acción \$	Total Acciones Transadas	Monto Total Transado \$
2014	I	175,66	257.000	45.145.000
2014	II	190,61	829.278	158.069.860
2014	III	180,45	58.153	10.493.540
2014	IV	184,98	46.630	8.625.650
2015	I	175,69	6.125	1.076.085
2015	II	169,06	66.192	11.190.640
2015	III	168,93	87.124	14.717.578
2015	IV	140,11	1.626.830	227.931.806
2016	I	134,56	4.113.489	553.521.169
2016	II	123,85	133.665	16.554.336
2016	III	115,97	5.766.073	668.678.967
2016	IV	114,00	223.504	25.478.376

FUENTE: Bolsa de Comercio de Santiago, Bolsa de Valores, Santiago.
Bolsa Electrónica de Chile, Bolsa de Valores, Santiago.
Bolsa de Corredores, Bolsa de Valores, Valparaíso.

Comportamiento del precio de la acción, con respecto al índice bursátil IGPA:

AÑO	TRIMESTRE	IGPA	Variación %	Precio cierre AGUNSA \$	Variación %
2014	IV	18.870,41		180,00	
2015	I	19.090,84	1,17%	180,00	0,00%
	II	18.977,93	-0,59%	170,00	-5,56%
	III	18.056,21	-4,86%	160,00	-5,88%
	IV	18.151,50	0,53%	143,00	-10,63%
2016	I	19.296,65	6,31%	127,00	-11,19%
	II	19.725,53	2,22%	123,49	-2,76%
	III	20.046,48	1,63%	114,51	-7,27%
	IV	20.734,17	3,43%	113,94	-0,50%

FUENTE: Bolsa de Comercio de Santiago, Bolsa de Valores, Santiago.

Comportamiento del precio de AGUNSA con respecto al índice bursátil IGPA

FACTORES DE RIESGO

Los distintos factores de riesgo a los que se ve enfrentada la compañía son:

Factores de Riesgo propios de la actividad 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, lo que afecta las representaciones que tenemos, incidiendo en los servicios que se ofrecen a las distintas líneas navieras. La sociedad se ha visto afectada directamente por la pérdida de los clientes Hanjin Shipping Line y American President Line.

Adicionalmente se han visto afectadas las operaciones de proveeduría de combustibles por el efecto de marejadas en Chile y la disminución de la venta de combustible en Argentina para exportación lo que también ha incidido en las operaciones en dicho país.

- **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 de los contratos. 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 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. A nivel internacional ha tenido un efecto positivo toda vez que la actividad en Perú y Ecuador ha aumentado.

Factores de Riesgo relacionados al mercado

La concentración de los oferentes de los servicios de agenciamiento exige independencia en la disponibilidad de recursos para la prestación de los servicios. Por lo tanto, además de la renovación tecnológica que exige el mercado, se hace necesaria la integración de los diferentes equipos requeridos en los procesos operativos, particularmente en el manejo de las cargas.

POLÍTICA DE INVERSIÓN Y FINANCIAMIENTO

Durante el ejercicio 2016, la sociedad continuó aplicando las políticas de los últimos años, que dan cumplimiento a las disposiciones de la circular N° 601 de la Superintendencia de Valores y Seguros, sobre límites a la autorización otorgada a los directores para hacer operaciones de préstamos y créditos directos o a través de subsidiarias, facultándolos para realizar las operaciones señaladas en la citada circular, dentro de los siguientes límites:

- Inversiones o enajenaciones directas o a través de subsidiarias en acciones, derechos en sociedades y otro tipo de activos que correspondan a un porcentaje no superior al 25% del total de sus activos consolidados.
- Préstamos y créditos directos o por intermedio de subsidiarias a entidades relacionadas con la sociedad, hasta un 25% de los activos consolidados. Dichos porcentajes se mantendrán mientras no sean modificados por una Junta de Accionistas. No obstante lo anterior, la sociedad mantiene como política el adoptar su endeudamiento de corto y largo plazo fundamentalmente en moneda extranjera, mientras que otras modalidades de financiamiento e inversión constituyen los créditos a largo plazo para los bienes raíces y otras inversiones permanentes.

PLANES DE INVERSIÓN

Paralelamente a las inversiones que impulsan cada una de las gerencias de negocio para el crecimiento y desarrollo de cada una de estas unidades, AGUNSA centraliza en su Gerencia de Desarrollo la permanente búsqueda y evaluación de inversiones.

Durante el año 2016 se ejecutaron inversiones por una suma superior a los US\$ 30 millones:

- Centro logístico de mercaderías peligrosas; Logística e Inmobiliaria Lipangue S.A.
- Renovación de equipos terrestres y a flote; Agencias Universales S.A.
- Centro de Distribución de Guayaquil; Agencia Marítima Global Marglobal S.A.
- Bodega y edificio para couriers; Bodegas AB Express S.A.

Asímismo este año 2017 se encuentran en ejecución proyectos como:

- Bodega y edificio para couriers; Bodegas AB Express S.A.
- Bodegas y Depósito de contenedores en San Antonio; Centro de Distribución AGUNSA San Antonio como terminal Extraportuario; AGUNSA Extraportuario S.A.
- Desarrollo centro logístico para la industria automotriz.
- Renovación de equipos terrestres y a flote; Agencias Universales S.A.
- Terminal portuario en Uruguay, Transgranel S.A.
- Terminal portuario Manta, Ecuador.

Finalmente, podemos indicar que para el presente año existe una cartera de proyectos e inversiones para evaluación superior a los US\$ 40 millones.

POLÍTICA DE DIVIDENDOS

En la Vigésimo Séptima Junta Ordinaria de Accionistas del 29 de abril de 2016, se acuerda mantener la política de dividendos por 3 años, que contempla una política de desarrollo que considera la reinversión de parte de las utilidades de la sociedad por un período de tres años. Esto tiene como objetivo mantener su eficiencia,

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 dividendo mínimo obligatorio, exigido por la ley 18.046.

DIVIDENDOS PAGADOS POR ACCIÓN

Año	Fecha	N°	Tipo	Dividendos USD	
2010	20 mayo	28	Definitivo	0,008800	por acción
2011	11 enero	29	Provisorio	0,010080	por acción
2011	03 mayo	30	Definitivo	0,001890	por acción
2012	20 enero	31	Provisorio	0,006910	por acción
2012	15 mayo	32	Definitivo	0,009770	por acción
2013	24 mayo	33	Definitivo	0,017130	por acción
2014	20 mayo	34	Definitivo	0,023454	por acción
2015	19 mayo	35	Definitivo	0,023520	por acción
2015	17 julio	36	Provisorio	0,035090	por acción

Al 31 de diciembre de 2016, AGUNSA divide su capital en 855.096.691 acciones de una sola serie y sin valor nominal.

REMUNERACIONES DE DIRECTORES Y EJECUTIVOS SUPERIORES

Las remuneraciones puestas a disposición de los señores directores en el período de doce meses terminados el 31 de diciembre de 2016 y 2015, corresponden al siguiente detalle:

Nombre	RUT	Cargo	Fecha de Nominación o cesación en el cargo
José Manuel Urenda Salamanca	5.979.423 - K	Presidente	28-04-15
Franco Montalbetti Moltedo	5.612.820 - 4	Vicepresidente	28-04-15
Beltran Urenda Salamanca	4.844.447 - 4	Director	28-04-15
Francisco Gardeweg Ossa	6.531.312 - K	Director	28-04-15
Cristián Eyzaguirre Johnston	4.773.765 - 6	Director	28-04-15
Rodrigo Zegers Reyes	6.375.622 - 9	Director	28-04-15
Felipe Morandé Lavín	7.246.745 - 0	Director	26-05-16
Ana Bull Zúñiga	9.165.866 - 6	Ex Director	26-05-16 Cesación
Mikel Uriarte Plazaola	6.053.105 - 6	Ex Director	28-04-15 Cesación

Nombre	RUT	Cargo	Fecha de Nominación o cesación en el cargo
José Manuel Urenda Salamanca	5.979.423 - K	Presidente	30-04-13
Franco Montalbetti Moltedo	5.612.820 - 4	Vicepresidente	30-04-13
Beltran Urenda Salamanca	4.844.447 - 4	Director	30-04-13
Francisco Gardeweg Ossa	6.531.312 - K	Director	30-04-13
Cristián Eyzaguirre Johnston	4.773.765 - 6	Director	30-04-13
Rodrigo Zegers Reyes	6.375.622 - 9	Director	28-04-15
Ana Bull Zúñiga	9.165.866 - 6	Director	27-11-14
Mikel Uriarte Plazaola	6.053.105 - 6	Ex Director	28-04-15 Cesación
Vicente Muñiz Rubio	5.075.456 - 1	Ex Director	12-11-14 Cesación
Jaime Cuevas Rodriguez	10.290.120 - 7	Ex Director	12-11-14 Cesación

Las remuneraciones totales percibidas por los Ejecutivos Superiores de la sociedad ascendieron durante el ejercicio 2016 a MUSD 2.748 (MUSD 2.689 en 2015). Asimismo, cabe informar que durante el año 2016 se pagó al Vicepresidente Ejecutivo don Franco Montalbetti Moltedo MUSD 490 (MUSD 402 en año 2015), por su dedicación especial al cargo.

Período de desempeño	31-12-2016			TOTALES MUSD
	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	
01.01.16 al 31.12.16	25,8	25,8	275,6	327,2
01.01.16 al 31.12.16	19,3	19,3	206,7	245,3
01.01.16 al 31.12.16	12,9	12,9	137,8	163,6
01.01.16 al 31.12.16	17,2	17,2	137,8	172,2
01.01.16 al 31.12.16	17,2	17,2	137,8	172,2
01.01.16 al 31.12.16	17,2	17,2	92,3	126,7
26.05.16 al 31.12.16	7,8	6,7	-	14,5
01.01.16 al 26.05.16	5,2	5,2	137,8	148,2
01.01.15 al 28.04.15	-	-	45,5	45,5
Totales	122,6	121,5	1.171,3	1.415,4

Período de desempeño	31-12-2015			TOTALES MUSD
	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	
01.01.15 al 31.12.15	25,9	25,9	193,2	245,0
01.01.15 al 31.12.15	19,4	19,4	144,9	183,7
01.01.15 al 31.12.15	13,0	13,0	96,6	122,6
01.01.15 al 31.12.15	17,3	17,3	96,6	131,2
01.01.15 al 31.12.15	17,3	17,3	96,6	131,2
28.04.15 al 31.12.15	11,3	11,3	-	22,6
01.01.15 al 31.12.15	13,0	11,8	7,7	32,5
01.01.15 al 28.04.15	6,0	6,0	7,7	19,7
01.01.14 al 12.11.14	-	-	88,9	88,9
01.01.14 al 12.11.14	-	-	88,9	88,9
Totales	123,2	122,0	821,1	1.066,3

COMITÉ DE DIRECTORES

Conforme lo ordena la ley 18.046 de Sociedades Anónimas, la sociedad debió conformar un Comité de Directores.

Este Comité se reunió con el fin de dar cumplimiento a las facultades y deberes que le establece la citada ley en su artículo 50 bis.

Para los señores Directores que conforman el Comité se indica a continuación la relación que tienen respecto del controlador de la sociedad, Grupo Empresas Navieras S.A.:

DIRECTOR	RELACIÓN CON EL CONTROLADOR
Cristián Eyzaguirre J.	Independiente
Rodrigo Zegers R.	Independiente
Francisco Gardeweg O.	Director de Grupo Empresas Navieras S.A.

En la 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.

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

La sociedad cumple en informar que de acuerdo al inciso 3° del artículo 74 de la Ley N° 18.046, no se han formulado comentarios ni proposiciones por el Comité de Directores y Accionistas que posean o representen el 10% o más de las acciones emitidas con derecho a voto.

ESTADOS FINANCIEROS RESUMIDOS DE EMPRESAS SUBSIDIARIAS

	AGUNSA Extraportuario S.A. Chile MUSD Logística y Distribución	Universal Chartering S.A. Chile MUSD Chartering	Recursos Portuarios y Estibas Ltda. Chile Consolidado MUSD Terminales Marítimos	Modal Trade S.A. Chile Consolidado MUSD Freight Forwarder	Portuaria Patache S.A Chile MUSD Terminales Marítimos.
ESTADO DE SITUACIÓN FINANCIERA CLASIFICADO					
ACTIVOS					
Activo Corriente	747	47	9.432	2.864	915
Activo No Corriente	-	2	1.917	2	106
Total de activos	747	49	11.349	2.866	1.021
PATRIMONIO Y PASIVOS					
Pasivo Corriente	-	33	5.285	750	185
Pasivo No Corriente	-	-	-	-	272
Patrimonio atribuible a los propietarios de la controladora	747	16	6.064	2.116	564
Participaciones no controladoras	-	-	-	-	-
Total de patrimonio y pasivos	747	49	11.349	2.866	1.021
ESTADO DE RESULTADOS POR FUNCIÓN					
Ingresos de actividades ordinarias	-	121	44.938	9.824	1.239
Costo de ventas	-	-	(40.004)	(8.492)	(1.464)
Ganancia bruta	-	121	4.934	1.332	(225)
Resultados Extraordinarios	-	(105)	(2.789)	(820)	(200)
Gasto por impuestos a las ganancias	-	(24)	(492)	(146)	21
Ganancia (pérdida)	-	(8)	1.653	366	(404)
Ganancia (pérdida), atribuible a					
Ganancia (pérdida), atribuible a los propietarios de la controladora	-	(8)	1.653	366	(404)
Ganancia (pérdida), atribuible a participaciones no controladoras	-	-	-	-	-
Ganancia (pérdida)	-	(8)	1.653	366	(404)
ESTADO DE RESULTADOS INTEGRAL					
Ganancia (pérdida)	-	(8)	1.653	366	(404)
Otro resultado integral	-	(3)	(474)	-	(29)
Resultado integral total	-	(11)	1.179	366	(433)
Resultado integral atribuible a					
Resultado integral atribuible a los propietarios de la controladora	-	(11)	1.179	366	(433)
Resultado integral atribuible a participaciones no controladoras	-	-	-	-	-
Resultado integral total	-	(11)	1.179	366	(433)
ESTADO DE FLUJO DE EFECTIVO DIRECTO					
Flujos de efectivo de actividades de operación	-	12	110	74	230
Flujos de efectivo de actividades de inversión	-	-	(83)	-	4
Flujos de efectivo de actividades de financiación	-	-	(6)	-	-
Incremento neto (disminución) en el efectivo y equivalentes al efectivo	-	12	21	74	234
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	(1)	-	-	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	-	11	21	74	234
Efectivo y equivalentes al efectivo al principio del período	-	1	19	113	2
Efectivo y equivalentes al efectivo al final del período	-	12	40	187	236
ESTADO DE CAMBIOS EN EL PATRIMONIO					
Saldo Inicial Período Actual 01/01/2016	-	25	8.438	1.750	940
Resultado integral	-	(11)	1.179	366	(433)
Dividendos	-	-	(4.118)	-	-
Emisión de Patrimonio	747	-	-	-	-
Incremento (disminución) por transferencias y otros cambios	-	2	565	-	57
Saldo Final Período Actual 31/12/2016	747	16	6.064	2.116	564

Inversiones Marítimas Universales S.A. Panamá Consolidado MUSD Inversiones	Petromar S.A. Chile MUSD Sin movimiento	Valparaíso Terminal de Pasajeros S.A. Chile MUSD Concesiones	AGUNSA Europa S.A. España Consolidado MUSD Agenciamiento	Agencias Universales Perú S.A. Perú Consolidado MUSD Agenciamiento	Inversiones Marítimas Universales Perú S.A. Perú Consolidado MUSD Logística y Distribución	CCNI Perú S.A.C. Perú MUSD Sin Movimiento	Bodegas AB Express S.A. Chile MUSD Logística y Distribución
54.640	52	3.482	3.914	5.215	9.354	87	5.715
12.775	-	4.209	10.058	972	25.416	-	31.064
67.415	52	7.691	13.972	6.187	34.770	87	36.779
5.822	-	364	4.746	3.665	12.115	-	18.974
5.054	-	14	4.939	-	4.326	-	20.300
56.183	52	7.313	4.287	2.522	18.336	87	(2.495)
356	-	-	-	-	(7)	-	-
67.415	52	7.691	13.972	6.187	34.770	87	36.779
14.802	-	1.810	21.471	8.355	45.290	-	1.176
(14.941)	-	(667)	(18.671)	(5.880)	(30.882)	-	(1.561)
(139)	-	1.143	2.800	2.475	14.408	-	(385)
(1.115)	(18)	919	(3.480)	(1.943)	(7.158)	-	(238)
(383)	-	(499)	188	(273)	(2.331)	-	246
(1.637)	(18)	1.563	(492)	259	4.919	-	(377)
(1.650)	(18)	1.563	(492)	259	4.919	-	(377)
13	-	-	-	-	-	-	-
(1.637)	(18)	1.563	(492)	259	4.919	-	(377)
(1.637)	(18)	1.563	(492)	259	4.919	-	(377)
(96)	-	-	24	(3)	56	-	(533)
(1.733)	(18)	1.563	(468)	256	4.975	-	(910)
(1.679)	(18)	1.563	(468)	256	4.975	-	(910)
(54)	-	-	-	-	-	-	-
(1.733)	(18)	1.563	(468)	256	4.975	-	(910)
(12.796)	-	2.817	453	236	6.608	(2)	2.581
9.909	-	(3.118)	310	(16)	(735)	-	(3.853)
(649)	-	-	(411)	351	(4.530)	(30)	1.183
(3.536)	-	(301)	352	571	1.343	(32)	(89)
-	-	18	(27)	-	-	-	12
(3.536)	-	(283)	325	571	1.343	(32)	(77)
5.715	-	297	294	420	1.223	119	190
2.179	-	14	619	991	2.566	87	113
58.301	66	5.750	5.045	2.229	15.986	87	1.557
(1.733)	(18)	1.563	(468)	256	4.975	-	(910)
-	-	-	-	-	(2.878)	-	-
-	-	-	-	-	-	-	-
(29)	4	-	(290)	37	246	-	(3.142)
56.539	52	7.313	4.287	2.522	18.329	87	(2.495)

ESTADOS FINANCIEROS RESUMIDOS DE EMPRESAS SUBSIDIARIAS

	Consortio Aeroportuario de Magallanes S.A.S.C Chile	Consortio Aeroportuario de Calama S.A.S.C Chile	Consortio Aeroportuario de La Serena S.A.S.C Chile	SCL Terminal Aéreo Santiago S.A. Chile
	MUSD Concesiones	MUSD Concesiones	MUSD Concesiones	MUSD Sin Movimiento
ESTADO DE SITUACIÓN FINANCIERA CLASIFICADO				
ACTIVOS				
Activo Corriente	1.448	1.797	1.994	10.121
Activo No Corriente	10.129	32.985	11.615	-
Total de activos	11.577	34.782	13.609	10.121
PATRIMONIO Y PASIVOS				
Pasivo Corriente	7.335	19.981	6.566	6.673
Pasivo No Corriente	3.632	7.698	2.578	-
Patrimonio atribuible a los propietarios de la controladora	410	6.903	4.465	3.448
Participaciones no controladoras	-	-	-	-
Total de patrimonio y pasivos	11.577	34.782	13.609	10.121
ESTADO DE RESULTADOS POR FUNCIÓN				
Ingresos de actividades ordinarias	3.725	7.615	2.644	-
Costo de ventas	(3.097)	(7.801)	(4.000)	(2.792)
Ganancia bruta	628	(186)	(1.356)	(2.792)
Resultados Extraordinarios	(528)	(1.696)	(107)	(1.280)
Gasto por impuestos a las ganancias	3	124	261	-
Ganancia (pérdida)	103	(1.758)	(1.202)	(4.072)
Ganancia (pérdida), atribuible a				
Ganancia (pérdida), atribuible a los propietarios de la controladora	103	(1.758)	(1.202)	(4.072)
Ganancia (pérdida), atribuible a participaciones no controladoras	-	-	-	-
Ganancia (pérdida)	103	(1.758)	(1.202)	(4.072)
ESTADO DE RESULTADOS INTEGRAL				
Ganancia (pérdida)	103	(1.758)	(1.202)	(4.072)
Otro resultado integral	28	(30)	36	-
Resultado integral total	131	(1.788)	(1.166)	(4.072)
Resultado integral atribuible a				
Resultado integral atribuible a los propietarios de la controladora	131	(1.788)	(1.166)	(4.072)
Resultado integral atribuible a participaciones no controladoras	-	-	-	-
Resultado integral total	131	(1.788)	(1.166)	(4.072)
ESTADO DE FLUJO DE EFECTIVO DIRECTO				
Flujos de efectivo de actividades de operación	133	559	2.346	(1.181)
Flujos de efectivo de actividades de inversión	(246)	(315)	(164)	26.072
Flujos de efectivo de actividades de financiación	-	(7)	(1.575)	(17.537)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo	(113)	237	607	7.354
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	114	21	226	85
Incremento (disminución) neto de efectivo y equivalentes al efectivo	1	258	833	7.439
Efectivo y equivalentes al efectivo al principio del período	834	428	277	47
Efectivo y equivalentes al efectivo al final del período	835	686	1.110	7.486
ESTADO DE CAMBIOS EN EL PATRIMONIO				
Saldo Inicial Período Actual 01/01/2016	263	8.093	1.518	28.922
Resultado integral	131	(1.788)	(1.166)	(4.072)
Dividendos	-	-	-	(3.393)
Emisión de Patrimonio	-	-	3.943	-
Incremento (disminución) por transferencias y otros cambios	16	598	170	(18.009)
Saldo Final Período Actual 31/12/2016	410	6.903	4.465	3.448

AGUNSA Argentina S.A. Argentina Consolidado MUSD Agenciamiento	AGUNSA L&D S.A. de C.V. Mexico Consolidado MUSD Agenciamiento	Agencia Marítima Global Marglobal S.A. Ecuador MUSD Agenciamiento	Aretina S.A. Ecuador MUSD Terminales y Depósito	Portrans S.A. Ecuador MUSD Logística y Distribución	Modal Trade S.A. Ecuador MUSD Freight Forwarder	Terminales y Servicios de Contenedores S.A. Chile MUSD Logística y Distribución
1.759	3.480	7.258	4.256	3.986	792	423
248	160	17.191	7.505	2.544	1	7.234
2.007	3.640	24.449	11.761	6.530	793	7.657
1.747	2.234	4.587	4.542	2.415	449	410
-	-	1.131	467	433	33	1.138
260	1.251	18.731	6.752	3.682	311	6.109
-	155	-	-	-	-	-
2.007	3.640	24.449	11.761	6.530	793	7.657
742	4.990	8.354	16.217	15.302	1.512	2.527
(400)	(2.924)	(4.368)	(11.671)	(12.616)	(1.120)	(2.450)
342	2.066	3.986	4.546	2.686	392	77
(441)	(1.108)	(2.502)	(2.517)	(1.501)	(287)	(152)
(45)	(359)	(355)	(522)	(293)	(21)	42
(144)	599	1.129	1.507	892	84	(33)
(144)	623	1.129	1.507	892	84	(33)
-	(24)	-	-	-	-	-
(144)	599	1.129	1.507	892	84	(33)
(144)	599	1.129	1.507	892	84	(33)
(3)	(59)	-	-	-	-	10
(147)	540	1.129	1.507	892	84	(23)
(147)	561	1.129	1.507	892	84	(23)
-	(21)	-	-	-	-	-
(147)	540	1.129	1.507	892	84	(23)
(407)	672	1.277	2.412	798	30	44
-	4	(169)	(2.850)	(650)	-	(40)
-	(1.026)	(640)	432	-	-	-
(407)	(350)	468	(6)	148	30	4
(167)	(12)	-	-	-	-	-
(574)	(362)	468	(6)	148	30	4
982	1.356	959	320	239	110	6
408	994	1.427	314	387	140	10
263	1.723	17.632	5.231	3.010	228	6.130
(147)	540	1.129	1.507	892	84	(23)
-	(892)	-	-	-	-	-
-	-	-	-	-	-	-
144	35	(30)	14	(220)	(1)	2
260	1.406	18.731	6.752	3.682	311	6.109

CAPÍTULO 04
ESTADOS
FINANCIEROS

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2016

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

CONTENIDO

- 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
- Informe de los Auditores Externos

Moneda Funcional: Dólares Estadounidenses (USD)

Moneda Presentación: Miles de Dólares Estadounidenses (MUSD)

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADO CLASIFICADO

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

Activos	NOTAS	31.12.16 MUSD	31.12.15 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.

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADO CLASIFICADO

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

Patrimonio y Pasivos	NOTAS	31.12.16 MUSD	31.12.15 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.

ESTADOS DE RESULTADOS POR FUNCIÓN CONSOLIDADO

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

Estado de Resultados	NOTAS	ACUMULADO	
		01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
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.

ESTADOS DE RESULTADOS INTEGRALES 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 del Resultado Integral			
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 de 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)
Coberturas 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 de 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.

ESTADOS 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 transferencia 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.

ESTADOS DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO

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

	NOTAS	Capital emitido MUSD	Reservas por diferencias de cambio por conversión MUSD	Reservas de coberturas de flujo de caja MUSD	Reservas de ganancias y pérdidas por planes de beneficios definidos MUSD	Reservas de ganancias o pérdidas en la remediación de activos financieros disponibles para la venta MUSD	Otras reservas varias MUSD	Total otras reservas MUSD	Ganancias (pérdidas) acumuladas MUSD	Patrimonio atribuible a los propietarios de la controladora MUSD	Participaciones no controladoras MUSD	Patrimonio total 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 transferencia 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.

ESTADO DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADO

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

Estado de flujos de efectivo	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
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 de (utilizados en) 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.

NOTAS A LOS 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).”

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.

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 Origen	Nombre Sociedad	Sociedad Matriz	Moneda Funcional	Porcentaje De Participación			
					Directo %	Indirecto %	31.12.16 Total %	31.12.15 Total %
76.087.702-6	CHILE	CONSORCIO AEROPORTUARIO DE MAGALLANES S.A.S.C.	CL - AGUNSA	CLP	89,1700	10,8300	100,0000	100,0000
76.139.803-2	CHILE	CONSORCIO AEROPORTUARIO DE CALAMA S.A.S.C.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.256.545-5	CHILE	CONSORCIO AEROPORTUARIO LA SERENA S.A.S.C.	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	VALPARAISO 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 SERVICOS 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 MARGLOBAL 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	PORTTRANS 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
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

RUT	País Origen	Nombre Sociedad	Sociedad Matriz	Moneda Funcional	Porcentaje De Participación			
					Directo %	Indirecto %	31.12.16 Total %	31.12.15 Total %
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.S.C	Subsidiaria
CL - CAMSA	Chile	Consortio Aeroportuario de Magallanes S.A.S.C	Subsidiaria
CL - CASSA	Chile	Consortio Aeroportuario de La Serena S.A.S.C	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 Marítima 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

País - Sigla	País	Razón Social	Relación
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 Chiloé 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 - PORTTRANS	Ecuador	Portrans S. A.	Subsidiaria
EC - SAGEMAR	Ecuador	Servicios y Agenciamiento Marítimo S.A.	Relacionada
EC - SOCIEPORT	Ecuador	Agencia Naviera Socieport Cía. Ltda.	Relacionada
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

GLOSARIO DE SUBSIDIARIAS, ASOCIADAS Y OTRAS ENTIDADES RELACIONADAS MENCIONADAS EN LOS ESTADOS FINANCIEROS

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

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.

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 a los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

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.

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 USD	31.12.15 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

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

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 DISTINTOS 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.

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.

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) Retroarrendamiento

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.

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.

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.

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.

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 sumaalzada 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.

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.

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”.

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.

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.

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.

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 SA. |
| • 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.

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%

F) RESULTADOS POR SEGMENTOS AL 31 DE DICIEMBRE DE 2016

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)

G) RESULTADOS POR SEGMENTOS AL 31 DE DICIEMBRE DE 2015

Periodo 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)

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	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total 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	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total 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)

I) ADICIONES DE PROPIEDAD, PLANTA Y EQUIPO AL 31.12.2015 Y 31.12.2014

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	Total 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	Total 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.

	31.12.16 MUSD	31.12.15 MUSD
Efectivo y Equivalentes al Efectivo		
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.

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
Citybank 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

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	Corrientes	No Corrientes
		MUSD	MUSD	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	NOTAS	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

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

	31.12.16 Corriente MUSD	31.12.15 Corriente MUSD
Deudores comerciales y otras cuentas por cobrar, bruto		
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:

	31.12.16 Corriente MUSD	31.12.15 Corriente MUSD
Deudores por ventas vencidas y no pagadas, no deterioradas		
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).

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	Alianca 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

E) MONTOS EN MUSD POR COBRAR A DEUDORES COMERCIALES SEGÚN PLAZOS DE COBRO – 31.12.2016

CARTERA NO SECURITIZADA					
Tramos de Morosidad	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 días 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			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
201	-	13	-

F) MONTOS EN MUSD POR COBRAR A DEUDORES COMERCIALES SEGÚN PLAZOS DE COBRO – 31.12.2015

CARTERA NO SECURITIZADA					
Tramos de Morosidad	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 días 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			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
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.

A) CUENTAS POR COBRAR A ENTIDADES RELACIONADAS

RUT	Entidades Relacionadas	País	Naturaleza de relación con partes relacionadas	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
Total general					2.779	1.113

B) CUENTAS POR PAGAR A ENTIDADES RELACIONADAS

RUT	Entidades Relacionadas	País	Naturaleza de relación con partes relacionadas	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. Sagamar	Ecuador	Otras partes relacionadas	USD	58	-
Total general					4.980	6.134

C) TRANSACCIONES ENTRE RELACIONADAS (INGRESOS Y COSTOS)

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

RUT	Empresa	País	Naturaleza de la relación con partes relacionadas	Tipo Moneda	Segmento	ACUMULADO Ingresos (Gastos)	
						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)	-
76.181.967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	Logística	134	-

C) TRANSACCIONES ENTRE RELACIONADAS (INGRESOS Y COSTOS)

RUT	Empresa	País	Naturaleza de la relación con partes relacionadas	Tipo Moneda	Segmento	ACUMULADO	
						Ingresos (Gastos)	
						01.01.16 31.12.16 MUSD	01.01.15 31.12.15 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	31.12.2016	31.12.2015
Agenciamento	3.357	3.875
Concesiones y Terminales	851	1.421
Logística	970	1.887
Otros	104	(806)
Indemnización Contrato	-	39.131
Total	5.282	45.508

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	Cristián 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 Manuel 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 Molledo	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	-	-
Cristián 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%

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:

31.12.16								
Período 2016	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Totales 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
Cristián 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

31.12.15

Período 2015	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Totales 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
Cristián 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 R.	5.075.456-1	Ex Director	12-11-2014 Cesación	01.01.14 al 12.11.14	-	-	88,9	88,9
Jaime Cuevas R.	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.

COMITE 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:

- Cristián 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 P.	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	Andres 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.

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	Totales					
	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	Promedio					
	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.

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

Activos Intangibles	31.12.16 MUSD	31.12.15 MUSD
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
Clases de Activos intangibles, bruto		
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 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.

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

	Contratos concesión Aeropuertos MUSD	Patentes, marcas registradas y otros derechos MUSD	Programas informáticos MUSD	Otros intangibles identificables MUSD	Activos intangibles identificables 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 entre valores iniciales y valores finales de intangibles al 31 de diciembre de 2015

	Contratos concesión Aeropuertos MUSD	Patentes, marcas registradas y otros derechos MUSD	Programas informáticos MUSD	Otros intangibles identificables MUSD	Activos intangibles identificables 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
Amortización	(7.964)	(545)	(109)	(7)	(8.625)
Disminución de cambio moneda extranjera	(10.720)	(784)	(57)	(12)	(11.573)
Otros	(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 MUSD	Programas informáticos MUSD	Activos intangibles identificables 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.

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 y deterioro de valor, 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, Otras 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

C) CUADRO DE CONCILIACIÓN DE VALORES INICIALES Y FINALES AL 31 DE DICIEMBRE DE 2016.

	Construcción en curso MUSD	Terrenos MUSD	Edificios MUSD	Planta y equipo MUSD	Equipo computacional y de comunicación MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades, planta y equipo MUSD	Total 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 MUSD	Terrenos MUSD	Edificios MUSD	Planta y equipo MUSD	Equipo computacional y de comunicación MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades, planta y equipo MUSD	Total 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

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".

	Planta y equipo MUSD	Equipo computacional y de comunicación MUSD	Vehículos de motor MUSD	Otras propiedades, planta y equipo MUSD	Total 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	-	-	-	-	-

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.

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:

	31.12.16 MUSD	31.12.15 MUSD
Propiedades, planta y equipo en arrendamiento financiero, por clases		
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:

	Valor Presente			
	Bruto 31.12.16 MUSD	Interés 31.12.16 MUSD	31.12.16 MUSD	31.12.15 MUSD
Pagos arrendamientos mínimos futuros				
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 tres contratos aún vigentes, es de MUSD 2.188.

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:

	Valor Bruto 01.01.16 MUSD	Amortización 01.01.16 MUSD	Amortización 2016 MUSD	Altas 2016 MUSD	Valor neto 31.12.16 MUSD
Menor Valor Leaseback al 31.12.16					
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

	Valor Bruto 01.01.15 MUSD	Amortización 01.01.15 MUSD	Amortización 2015 MUSD	Altas 2015 MUSD	Valor neto 31.12.15 MUSD
Menor Valor Leaseback al 31.12.15					
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.

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			
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	TOTAL 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			
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	TOTAL 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	

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 períodos 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.

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

	31.12.16 MUSD	31.12.15 MUSD
Activos por impuestos diferidos		
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

	31.12.16 MUSD	31.12.15 MUSD
Pasivos por impuestos diferidos		
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:

	Acumulado	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Gasto por impuestos corrientes a las ganancias		
Gasto por impuestos corrientes	(5.842)	(8.779)
Ajustes al Impuesto Corriente del Período 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.

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 MUSD	Conciliación tasa impositiva %	Conciliación gasto por Impuestos MUSD	Bases - utilidad contable y ajustes RLI MUSD	Conciliación tasa impositiva %	Conciliación gastos por Impuestos 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
Tasa promedio efectiva :	$\frac{\text{(Utilidad) por Impuesto}}{\text{Utilidad contable}}$	$\frac{\text{MUSD } 1.459}{12.776}$	= Tasa período actual 11,42%	$\frac{\text{Gasto x impuesto}}{\text{Utilidad contable}}$	$\frac{\text{MUSD } 13.002}{69.318}$	= Tasa período anterior 18,76%

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 todos 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

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 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%	2.964	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	PANAMÁ	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.S.C	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.S.C.	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.S.C.	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	MÉXICO	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.

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 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	PANAMÁ	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.S.C.	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.S.C.	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.S.C.	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	MÉXICO	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 MUSD	31.12.15 MUSD	31.12.16 MUSD	31.12.15 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
Indirectas	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
	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
Total						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.	Colombia
	Transdepot Ltda.	Colombia
	Transgranel S.A.	Uruguay
	Selinger Estibadores C.A.	Venezuela
ES - AGUNSA	Terminales Marítimos S.A.	España

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 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.	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 SRL	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

C) INVERSIÓN EN ASOCIADAS – RESUMEN ESTADOS FINANCIEROS AL 31.12.15

Detalle de sociedades	Valor contable inversión en asociada MUSD	RUT	Pais 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 Lipángue 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	USA	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 SRL	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

D) MOVIMIENTO DE INVERSIONES EN ASOCIADAS (CIFRAS EN MUSD) AL 31.12.16

Detalle de Sociedades	Periodo actual 31.12.2016 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	Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.16 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
Consorcio 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

E) MOVIMIENTO DE INVERSIONES EN ASOCIADAS (CIFRAS EN MUSD) AL 31.12.15

Período anterior 31.12.2015							
Cambios en Inversiones en Entidades Asociadas (Presentación)							
Detalle de Sociedades	Método VPP saldo inicial 01.01.15 MUSD	Participación en ganancia (pérdida) ordinaria, inversiones en asociadas MUSD	Dividendos recibidos, inversiones en asociadas MUSD	Incremento (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	Inversiones en asociadas contabilizadas por el método de la participación, saldo final 31.12.15 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

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.

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 “Consortio 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.

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 “Consortio 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.
- 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):

	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Ingresos por intercambio de servicios de construcción		
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 resultado	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	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	97.053.000-2	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	PERÚ	Extranjero	BANCO SANTANDER	PERU	214	663	877	934	994	1.059	-	-	2.987	3.864
Extranjero	PE - IMUPESA	PERÚ	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

A) CONTINUACIÓN - 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	Nº de Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual %	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLP	700.000	5,55%	2017
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	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	CLP	3.000.000	ICP +2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Vencimiento	1	CLP	5.416.000	5,82%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	ESTADO	CHILE	Préstamo	Semestral	1	CLF	52	6,10%	2018
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%	2021
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 CHILE	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	Libor180 + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	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	Libor180 + 3,15%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,3%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,25%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,2%	2019
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%	2021
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	97.018.000-1	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
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	10.000	3,40%	2021
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 PUBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2021
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	1	CLF	550	TAB 180 + 1,40%	2019
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.256.545-5	CL - CAS	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2020
76.256.545-5	CL - CAS	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLF	160	Tab UF 180 + 1,8%	2019

RUT deudora	Entidad deudora	País deudora	RUT acreedora	Entidad acreedora (bancos)	País acreedora	Tipo de deuda	Tipo Amortización	Nº de Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual %	Vencimiento
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	2041
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	2016
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	2016
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	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	Hipotecario	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%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor +2,8%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	300	Euribor + 2,1%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	5,50%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	200	Euribor 30 +1%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	50	2,00%	2017
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	450	Euribor 360 +2,1%	2017
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERÚ	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERÚ	Préstamo	Mensual	1	PEN	658	6,55%	2018
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.735	8,95%	2018
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	2.000	4,00%	2017
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	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	ARGENTINA	Préstamo	Anual	1	ARS	156	3,86%	2018

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

B) CONTINUACIÓN - 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	Tipo de deuda	Tipo amortización	Nº 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

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	564
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.683	1.683	833	-	-	-	-	833	2.516
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.270	1.270	1.250	625	-	-	-	1.875	3.145
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	1.251	1.251	1.250	625	-	-	-	1.875	3.126
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	4.006
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	1.129	1.000	2.129	3.000	2.000	-	-	-	5.000	7.129
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	8.566
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	4.395
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	4.048
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	3.501
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	672	625	1.297	1.250	1.250	1.250	-	-	3.750	5.047
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 CHILE	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	1.969
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	606	606	420	420	420	-	-	1.260	1.866
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	153	153	140	140	140	140	140	700	853
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 PUBLICAS	CHILE	152	-	152	133	133	133	133	267	799	951
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	82	82	78	78	78	78	-	312	394
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	4.566

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
96.850.960-8	CL - SCL	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	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	208
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL S.A.	ESPAÑA	-	-	-	-	3.492	-	-	-	3.492	3.492
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	11	35	46	35	47	48	47	-	177	223
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	PERÚ	Extranjero	BANCO SANTANDER	PERÚ	198	612	810	862	918	978	1.042	-	3.800	4.610
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERÚ	47	146	193	206	72	-	-	-	278	471
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	87	273	360	31	-	-	-	-	31	391
Extranjero	EC - MARGLOBAL	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	-	216	216	340	-	-	-	-	340	556
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	46	6.000	6.046	-	-	-	-	-	-	6.046
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	21	-	21	2.000	-	-	-	-	2.000	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	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

C) CONTINUACIÓN - 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	Tipo de deuda	Tipo Armotización	N° de Contratos	Moneda	Monto Original (Miles)	Tasa de intréres Nominal %	Vencimiento
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 CHILE	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	Libor180 + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	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	Libor180 + 3,15%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,3%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,25%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,2%	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 CHILE	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 PUBLICAS	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 PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	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 + 1,8%	2019

RUT deudora	Entidad deudora	País deudora	RUT acreedora	Entidad acreedora (bancos)	País acreedora	Tipo de deuda	Tipo Amortización	Nº de Contratos	Moneda	Monto Original (Miles)	Tasa de intréas Nominal Anual %	Vencimiento
96.850.960-8	CL - SCL	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	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 + 3,5%	2016
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERÚ	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERÚ	Préstamo	Mensual	1	PEN	658	6,55%	2018
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	450	8,95%	2017
Extranjero	EC - MARGLOBAL	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	4.000	8,00%	2017
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	6.000	2,90%	2016
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	2.000	4,00%	2017
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	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

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

RUT deudora	Entidad deudora	País deudora	RUT acreedora	Entidad acreedora (bancos)	País acreedora	Tipo de deuda	Tipo amortización	Nº 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

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

E) CONTINUACIÓN - CONTRATOS OBLIGACIONES CON BANCOS Y COMPAÑÍAS DE LEASING VIGENTES AL 31.12.16

Contratos obligaciones de arrendamiento financiero	Nº 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 interés 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).

				31.12.16		31.12.15			
Resumen de derivados vigentes				PASIVOS		ACTIVOS		PASIVOS	
RUT	Entidad	Moneda	Conceptos	Corriente MUSD	No Corriente MUSD	No Corriente MUSD	Corriente MUSD	No 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				
Detalle de instrumentos derivados		2017 MUSD		
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				
Detalle de instrumentos derivados		2016		
		MUSD		
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

	31.12.16	31.12.15
Clases de cuentas por pagar comerciales y otras cuentas por pagar	Corriente MUSD	Corriente 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 MUSD	31.12.15 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

C) OTRAS CUENTAS POR PAGAR, CORRIENTE

Cuentas por pagar, corriente	31.12.16 MUSD	31.12.15 MUSD
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 MUSD	31.12.15 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.

F) MONTOS POR PAGAR A ACREEDORES COMERCIALES SEGÚN PLAZOS DE PAGO.

PROVEEDORES CON PAGOS AL DÍA - 31.12.2016

Tipos 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

Tipos 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

Tipos 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

Tipos 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
Ganancias – 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

	31.12.16 MUSD	31.12.15 MUSD
Otros pasivos no financieros, corriente		
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

	31.12.16 MUSD	31.12.15 MUSD
Otros pasivos no financieros, no corriente		
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 controladora	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 aumenta 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 MUSD	31.12.15 MUSD
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

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.

C) GANANCIA POR ACCIÓN BÁSICA

A continuación, se presenta la Ganancia por Acción Básica en Operaciones Continuadas 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	Ganancia atribuible a los propietarios de la controladora del ejercicio 2016	= USD 12.057.368 =	USD 0,0141
	Número acciones ordinarias	855.096.691	
31.12.15	Ganancia atribuible a los propietarios de la controladora del ejercicio 2015	= USD 57.339.406 =	USD 0,0671
	Número acciones ordinarias	855.096.691	
Ganancia diluida por acción			
31.12.16	Ganancia atribuible a los propietarios de la controladora del período 2016	= USD 12.057.368 =	USD 0,0141
	Número acciones ordinarias	855.096.691	
31.12.15	Ganancia atribuible a los propietarios de la controladora del período 2015	= USD 57.339.406 =	USD 0,0671
	Número acciones ordinarias	855.096.691	

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.

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	31.12.15	31.12.16	31.12.15
		%	%	MUSD	MUSD	MUSD	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 Marglobal 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)	-	-
Total				13.425	25.546	(740)	(1.023)

NOTA 28 - INGRESOS Y GASTOS

A) RESUMEN DE LOS INGRESOS POR LOS PERÍODOS 2016 Y 2015

	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Clases de ingresos ordinarios		
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:

	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Reconocidos en resultados		
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)

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):

	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Costos de Ventas		
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:

	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Gastos de Administración		
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)

E) GASTOS EMPLEADOS

Detalle gastos del personal por concepto:

	ACUMULADO	
	01.01.16	01.01.15
	31.12.16	31.12.15
	MUSD	MUSD
Gastos a Empleados		
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:

	ACUMULADO	
	01.01.16	01.01.15
	31.12.16	31.12.15
	MUSD	MUSD
Gastos a Empleados		
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:

	ACUMULADO	
	01.01.16 31.12.16 MUSD	01.01.15 31.12.15 MUSD
Reconocidos en resultados		
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			Activos comprometidos		Liberación de garantías		
	Nombre	Relación	Tipo de garantía	Tipo	Valor MUSD	31.12.17 MUSD	31.12.18 MUSD	31.12.19 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	-	-

B) GARANTÍAS INDIRECTAS

Deudor			Activos comprometidos		Liberación de garantías			
Acreedor de la garantía	Nombre	Relación	Tipo de garantía	Tipo	Valor MUSD	31.12.17 MUSD	31.12.18 MUSD	31.12.19 MUSD
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	-	-

B) GARANTÍAS INDIRECTAS – CONTINUACIÓN

Acreedor de la garantía	Deudor			Activos comprometidos		Liberación de garantías		
	Nombre	Relación	Tipo de garantía	Tipo	Valor MUSD	31.12.17 MUSD	31.12.18 MUSD	31.12.19 MUSD
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	-	-

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 Hijueta 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.
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 otorgará, 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 albergarán 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.

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 periodo 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 sobre costos 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.
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	$\leq 1,3$
Deuda financiera neta / EBITDA	$\leq 5,0$

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	

Partida	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
EBDITDA	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

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 desatrasque de la nave. Este tipo de clientes representan el 5% del saldo de Deudores comerciales al 31 de diciembre 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.

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 servicios portuarios y Clientes Tramp, entran en deterioro todas aquellas partidas que se encuentran en la categoría 5 de la clasificación de un cliente; esto implica partidas de un cliente que se encuentre con más de 360 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 financiados 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.

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.

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.

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 DERIVADO

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				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
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

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 Participación	-	-	-	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

C) PASIVOS CORRIENTES

Clases de Pasivos Corrientes / Moneda	Montos no descontados según vencimientos		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	65	59
Otros pasivos no financieros corrientes	-	2.456	2.456	6.492
Peso Chileno	-	180	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

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 años 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.

INFORME DE LOS AUDITORES INDEPENDIENTES

Santiago, 30 de marzo de 2017
Señores Accionistas y DirectoresAgencias 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\$ 11.006 al 31 de diciembre de 2016 (MUS\$ 17.860 al 31 de diciembre de 2015) y una utilidad neta devengada de MUS\$ 703 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.

PwC Chile, Av. Andrés Bello 2711 - Piso 5, Las Condes - Santiago, Chile
RUT:81.513.400-1 | Teléfono: (56 2) 294400000 | www.pwc.cl

Santiago, 30 de marzo de 2017
Agencias Universales S.A. y Subsidiarias

2

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.

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

Ricardo Esteban Caspary

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

EVOLUCIÓN DE LAS ACTIVIDADES, NEGOCIOS Y LOS RIESGOS ASOCIADOS.

La venta durante el presente ejercicio disminuyeron en un 22,85% con respecto al período 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 período actual y el anterior.

Ambas situaciones mencionadas tienen como consecuencia que durante el período 2015 se hayan reconocido resultados extraordinarios, mejorando el resultado observado, no obstante en el presente período 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 período 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 período.

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 períodos que se indican:

Segmentos	31.12.16 MUSD	31.12.15 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	31.12.16 MUSD	31.12.15 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.

ANÁLISIS 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
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	-	29,11
	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

EXPLICACIÓN 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

- 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 períodos.

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

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

Declaramos bajo juramento que asumimos la responsabilidad respecto de la veracidad de la información incorporada en la presente Memoria Anual.

Presidente

José Manuel Urenda Salamanca / RUT: 5.979.423 - K / Abogado

Vicepresidente

Franco Montalbetti Moltedo / RUT: 5.612.820 - 4 / Ingeniero Comercial

Director

Beltrán Urenda Salamanca / RUT: 4.844.447 - 4 / Abogado

Director

Felipe Morandé Lavín / RUT: 7.246.745-0 / Ingeniero Comercial

Director

Cristián Eyzaguirre Johnston / RUT: 4.773.765 - 6 / Ingeniero Comercial

Director

Francisco Gardeweg Ossa / RUT: 6.531.312 - K / Ingeniero Comercial

Director

Rodrigo Zegers Reyes / RUT: 6.375.622 -9 / Abogado

Gerente General

Luis Mancilla Pérez / RUT: 6.562.962 - 3 / Ingeniero Comercial

AGUNSA

DISEÑO
CANAL CERO

IMPRESIÓN

AGUNSA

[WWW.AGUNSA.COM]