

An aerial photograph of a port area with a city skyline in the background. The foreground shows a large stack of colorful shipping containers (red, blue, green, yellow) and yellow cranes. The background shows a dense urban area with many skyscrapers under a hazy sky. A semi-transparent white box is overlaid on the center of the image, containing the year '2017' and the title 'MEMORIA Y BALANCE ANUAL'. The AGUNSA logo is at the bottom center.

2017

MEMORIA Y BALANCE ANUAL

AGUNSA

MEMORIA Y BALANCE ANUAL 2017

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	16
Misión	18
Una mirada a AGUNSA	19
Servicios AGUNSA por país	21
Red AGUNSA	22
Estructura de Empresas Subsidiarias y Asociadas	24
Directores	30
Ejecutivos Superiores	31
Equipo Humano	32
Organigrama	38
Historia	39

- 4 -

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	53
Grupo de Interés	54
Política de Sostenibilidad	56

03 ANTECEDENTES Y BALANCES

Identificación de la Sociedad	68
Objeto Social	69
Propiedades	70
Seguros	71
Marcas y Patentes	72

Actividades Financieras	72
Documentos Constitutivos	74
Principales Accionistas	76
Propiedad y Control	78
Transacciones de Acciones	84
Factores de Riesgo	88
Política de Inversión y Financiamiento	90
Planes de Inversión	91
Política de Dividendos	93
Dividendos Pagados por Acción	93
Remuneraciones de Directores y Ejecutivos Superiores	94
Comité de Directores	96
Estados Financieros Resumidos de Empresas Subsidiarias	98

- 5 -

04 ESTADOS FINANCIEROS

Informe sobre los Estados Financieros Consolidados	104
Estados de Situación Financiera Consolidados Clasificados	105
Estados de Resultados por Función Consolidado	107
Estados de Resultados Integrales Consolidado	108
Estado de Cambios en el Patrimonio Consolidado	109
Estado de Flujo de Efectivo Directo Consolidado	111
Notas a los Estados Financieros Consolidados	112
Informe de los Auditores Independientes	240
Análisis Razonado a los Estados Financieros Consolidados	242
Hechos Relevantes	249
Declaración de Responsabilidad	250

CARTA DEL PRESIDENTE

SEÑORES ACCIONISTAS:

Me es grato informarles sobre las principales actividades y resultados del ejercicio 2017, de Agencias Universales S.A., AGUNSA.

En mi carta relativa al ejercicio 2016 señalé, entre otras materias, que la sociedad se había venido preparando para disminuir el grado de dependencia que tenía de Interoceánica, mediante el desarrollo de nuevos negocios y con especial énfasis en las actividades de logística a diferentes industrias y medios de transporte. En relación a esta materia, podemos señalar que este importante objetivo se encuentra en buena parte cumplido, como podrán apreciar cuando me refiera en detalle a los resultados alcanzados en el ejercicio 2017.

Por otra parte, también expresé en esa oportunidad que la crisis del sector naviero seguiría ejerciendo una fuerte presión para bajar costos y que los cambios en esta industria continuarían produciéndose y profundizándose, puesto que ya se anunciaba en ese momento la compra de APL por parte de CMA CGM, la unión de las tres líneas japonesas y la compra de Hamburg Süd por parte de Maersk. Efectivamente estas operaciones se concretaron en el año 2017, pero sus efectos en la industria y particularmente en AGUNSA, que mantiene en la actualidad contratos con dichas líneas, se dejarán sentir a contar del segundo trimestre del 2018, oportunidad en que entrarán en vigencia nuevos contratos, que fueron recientemente licitados, mostrando significativas bajas en sus niveles de tarifas y de los cuales AGUNSA solo ha podido obtener una parcialidad.

También se debe mencionar que no obstante la buena operación y el absoluto cumplimiento de los contratos de concesión que mantenemos en los aeropuertos de Calama, La Serena y Punta Arenas, sus resultados han estado muy por debajo de lo proyectado, producto de la aceleración en la amortización de las inversiones debido a los importantes aumentos en el tráfico de pasajeros lo que acorta significativamente los plazos de la concesión.

Como podrán ver más adelante, son múltiples las actividades y negocios que se han desarrollado durante el año 2017 que han permitido la significativa mejora en los resultados. Mención aparte y como uno de los importantes hitos del ejercicio 2017, cabe resaltar la obtención y puesta en marcha de la concesión del Puerto Manta, Ecuador, por un plazo de 40 años, a la cual también me referiré más adelante.

Estamos seguros que con lo ya efectuado y con lo que se continuará realizando, de acuerdo a nuestro plan estratégico, enfrentaremos con éxito todos los aspectos positivos y negativos esbozados precedentemente, de manera que AGUNSA seguirá mejorando como empresa en todos sus aspectos.

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

Durante el año 2017, AGUNSA Logistics ha seguido avanzando a través de nuevos proyectos, inversiones, instalaciones y servicios.

AGUNSA fue premiada por APRIMIN como el mejor proveedor de servicios industriales en gestión de seguridad. Lo anterior se suma a múltiples reconocimientos recibidos durante el presente año, lo que da cuenta de la importancia que ha tenido esta materia en los objetivos estratégicos de la compañía, aspecto que hoy en día es ampliamente valorado por todos los clientes.

Asimismo y tal como informé en la memoria del año pasado, AGUNSA junto a la naviera japonesa K-Line, formaron KAR Logistics, empresa dedicada a prestar servicios de transporte, almacenaje, acondicionamiento y distribución de vehículos, empleando terrenos que AGUNSA posee en San Antonio y Santiago. En mayo se incorporó el primer cliente, General Motors y su red de concesionarios, quienes vendieron a público el año 2017, 32.385 vehículos, teniendo proyectado más de 39.000 para el año 2018. KAR Logistics está trabajando para obtener otros clientes y así dar inicio a la prestación de estos servicios en otros países de la región.

El inicio del negocio de KAR logistics implicó utilizar los terrenos de AGUNSA en San Antonio destinados primitivamente al desarrollo de un Terminal Extraportuario, proyecto que fue pospuesto por algunos meses, pero que finalmente estará operando antes de finalizar el presente ejercicio.

El negocio de Venta y Arriendo de contenedores, así como el de las mini bodegas, ha seguido en su senda de crecimiento logrando cada día más cobertura y mejores resultados.

En relación a la expansión de AGUNSA Logistics en el extranjero, destacamos la ampliación de nuestro centro de distribución de Guayaquil, Ecuador; la apertura de una bodega en la Zona Libre de Colón, Panamá; la entrega a las autoridades cubanas del proyecto de centro de distribución y terminal de contenedores localizado en la Zona Especial de desarrollo de Mariel en Cuba, la prestación de servicios de asesoría y capacitación en Manejo de Inventarios y Almacenaje a Biocubafarma, que es la principal empresa de medicamentos de Cuba; los servicios de freight forwarding en Brasil y; la ampliación de servicios logísticos en Guatemala, entre otros.

En cuanto a la división de Freight Forwarding de AGUNSA Logistics, se hace necesario destacar que se completó la entrega de trenes para la Línea 6 del Metro, la que fue inaugurada en el mes de noviembre y que pronto finalizarán los servicios relacionados con los trenes de la Línea 3.

En los últimos años hemos venido enfrentando un mercado que se vuelve cada vez más exigente, lo que requiere una rápida adaptación en términos de mejoras de productividad y costos, mediante la incorporación de nuevas tecnologías.

Producto de lo antes señalado se inició durante el 2017 el diseño, construcción e implementación de una nueva Plataforma Integral de Transporte, Proyecto P.I.T., que deberá estar funcionando a mediados del año 2018, lo que nos permitirá un avance importante en la optimización de los servicios de transporte de contenedores, disminuyendo los viajes sin carga, lo que permitirá un crecimiento sustantivo de participación de mercado en los próximos años.

- 8 -

Creemos que llevar a otras oficinas de nuestra red la experiencia alcanzada en estos años, junto a la estrategia que hemos estado desarrollando, nos permitirá responder a los desafíos que se imponen a la cadena de suministros por las nuevas tendencias de consumo, globalización y e-commerce.

Todas estas iniciativas han ido contribuyendo de manera muy importante al crecimiento de esta división de negocios que hoy lidera en gran parte las actividades de AGUNSA.

En cuanto a la actividad de Agenciamiento, cabe destacar que K+S Aktiengesellschaft, le ha adjudicado nuevamente a AGUNSA el contrato de “Servicio de Agenciamiento y Mantenimiento Marítimo” por un plazo de tres años.

En esta oportunidad se adicionó el servicio de remolcadores. Asimismo, se firmó un acuerdo con la naviera Empremar para otorgarles servicios de Agenciamiento, Lanchas y remolcadores para todo Chile.

Durante el ejercicio se obtuvo la representación Global Shipping / Pequiven que opera en Chile, Colombia y Panamá. También se concretó un acuerdo con Cosco Shipping para atender sus naves non- liner (tramp) en toda la costa oeste de Sudamérica.

La fusión de las navieras japonesas K-line, NYK y MOL en una sola compañía denominada Ocean Network Express, ONE, tendrá un impacto negativo en nuestros resultados, tanto en Chile como en Perú, debido al término de los servicios documentales que actualmente se le prestan a K-line. Sin embargo, debe destacarse que AGUNSA

se adjudicó el agenciamiento portuario de esta nueva compañía en Chile y el depósito de contenedores en Perú, así como una participación importante en los servicios regulares y no regulares de NYK Sudamérica, todo lo cual aminorará el efecto de la fusión inicialmente mencionada.

Dentro del ejercicio 2017 se celebró un nuevo contrato de Agenciamiento portuario con Engie (ECL) por 3 años, como también se atendió el primer buque de Hansa Heavy Lift (HHL) en Huasco, cliente con el que hemos ido desarrollando un acuerdo regional importante.

AGUNSA Centro América se ha posicionado como una agencia importante en la región, creciendo en servicios y recaladas bajo el alero de clientes como Maersk, PIL, YML y Dole.

Por su parte AGUNSA México sigue su senda de crecimiento sostenido, con mejores perspectivas de desarrollo en nuevas actividades logísticas y complementarias a cada cliente, consolidando sus servicios y obteniendo resultados que han mostrado una mejora continua.

Como se puede apreciar, el área de agenciamiento continúa creciendo y mejorando sus perspectivas de desarrollo año a año, manteniendo su posición como catalizador de negocios y generador de valor para las actividades de lanchaje de AGUNSA y de remolcadores para nuestra empresa relacionada CPT.

- 9 -

En este ejercicio, AGUNSA Bunkering ha podido lograr un buen resultado, con perspectivas positivas tanto en Chile como en Argentina, donde además se ha incorporado un nuevo buque Tanquero, MV Serra Theresa, para el desarrollo de esa actividad.

En relación a los servicios de atención de pasajeros que se prestan en el aeropuerto de Santiago, cabe resaltar el buen desempeño obtenido con nuestros clientes Avianca, United y Delta, habiendo aumentado la cantidad de vuelos atendidos en forma importante. Este año ha mejorado la venta de carga aérea en un 28 % respecto al año anterior, como también la venta de pasajes, en especial para Air Canada, en cuyo caso el crecimiento es de un 47 % comparado con el 2016. En general vemos en forma promisorio el futuro de este negocio, toda vez que ya se ha anunciado para el 2018 el comienzo de las operaciones con vuelos desde Chile de nuestra representada Emirates, compañía a la que ya prestamos servicios de pasajeros y carga.

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

- 10 -

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.

En referencia al contrato de concesión del Aeropuerto de Calama, es necesario informar que AGUNSA presentó durante el 2017 cuatro reclamaciones ante el Panel Técnico de Solución de Controversias. Dicho Panel emitió recomendaciones favorables a la Sociedad Concesionaria que administra ese Aeropuerto, lo que le permitió llegar a un avenimiento con el Ministerio de Obras Públicas respecto de sus reclamaciones, de manera que el aludido Ministerio deberá pagar a la sociedad mencionada la suma equivalente a 50.484,22 Unidades de Fomento, monto bastante inferior al reclamado.

En todo caso y tal como lo expresé en forma precedente, los resultados de estas concesiones han estado muy por debajo a lo que se esperaba por las razones expresadas al inicio de esta carta, las que se relacionan con la modalidad de plazo variable según el volumen de pasajeros.

Respecto al proceso de privatización del aeropuerto Internacional Silvio Pettirossi de la ciudad de Asunción, se debe informar que la adjudicación de este importante proyecto al Consorcio formado por Sacyr y AGUNSA, aún está pendiente. Lamentablemente la oposición al proyecto por partes interesadas contrarias al desarrollo del modelo de concesiones en ese país, ha provocado la judicialización de estas iniciativas. Durante todo el año 2017, AGUNSA y Sacyr han apoyado a la Autoridad manteniendo vigente su oferta. Hoy se está a la espera de un fallo favorable en los procesos judiciales a fin de que se pueda concretar la adjudicación y firma de los contratos dentro del año 2018.

Por último, se informa que AGUNSA en consorcio con Sacyr, presentaron la mejor oferta económica en el proceso de licitación lanzado en noviembre de 2017 por el Ministerio de Obras Públicas para la concesión del Aeropuerto El Tepual de Puerto Montt. Se espera que la adjudicación se haga en marzo de 2018, ya que la concesión actual finaliza en abril. El proyecto considera una inversión de app. USD 47 millones para un plazo de concesión de seis años. La obra permitirá aumentar al doble la capacidad del recinto, pasando de los cerca de 1,5 millones de pasajeros actuales a tres millones. Para poder materializar lo anterior se requiere un crecimiento de la superficie del recinto, pasando de 9.900 m² a 16.000 m² aproximadamente, incrementándose el número de puentes de embarque de cinco a seis, reemplazándose dos de los ya existentes. Además considera un aumento en el número de posiciones remotas de una a cuatro, quedando finalmente con un total de 10 posiciones para aeronaves comerciales. Es importante señalar que si bien esta es una concesión a solo 6 años, tiene la modalidad de plazo fijo por lo que un aumento en el número de pasajeros solo mejora la rentabilidad del proyecto y no lo acorta con las negativas consecuencias que hemos enfrentado en las concesiones ya mencionadas anteriormente.

Por otra parte, AGUNSA en conjunto con socios locales y producto de un exitoso resultado en un proceso de licitación llamado al efecto por la autoridad ecuatoriana, constituyó la sociedad concesionaria Terminal Portuario de Manta (TPM), cuyo objeto es diseñar, construir, equipar, operar y mantener la concesión del puerto de Manta durante 40 años, cumpliendo así con el contrato firmado con la Autoridad Ecuatoriana en diciembre de 2016. Durante 2017 se dio inicio a las operaciones mediante la atención de naves carcarrier, graneleras, pesqueras y de cruceros entre otras. El resultado generado por estas operaciones ha sido mayor al proyectado lo que genera confianza en el futuro de esta empresa. Asimismo y continuando con la planificación programada, se dio comienzo a las obras de reparación del puerto, la ampliación del muelle internacional, la ejecución del dragado y la construcción de un terminal de pasajeros de cruceros.

Aprovechando la experiencia ganada en el proceso de desarrollo del puerto de Manta, AGUNSA en consorcio con una empresa española, a principios de 2017 presentó a las autoridades peruanas una propuesta de iniciativa privada autofinanciada para la concesión de un terminal portuario en la localidad de Chimbote, ubicada a 400 km al norte de Lima. Este proyecto considera la construcción de un muelle para la atención de contenedores destinados principalmente al comercio internacional de productos agroindustriales. Se estima una inversión cercana a USD 110 millones, en dos etapas de desarrollo. La Iniciativa Privada presentada ya fue declarada relevante por la Autoridad y hoy en día se encuentra en fase de revisión para una próxima declaración de interés, la que gatillaría la consecuente licitación, donde AGUNSA tiene una ventaja por ser el promotor de la Iniciativa.

En Chile y producto de la problemática generada por la deficiente atención de cruceros en el puerto de Valparaíso, se ha visto perjudicada en forma significativa esa actividad debido a la acción negativa de diferentes actores. Lo anterior se tradujo en el traslado al puerto de San Antonio de la gran mayoría de las empresas de cruceros, hecho que obviamente está afectando en forma significativa los resultados del terminal de cruceros (VTP) propiedad de AGUNSA en Valparaíso.

Entre otras medidas que se deben adoptar para revertir esta situación, AGUNSA ha tomado la decisión de llevar adelante una propuesta para la construcción de un muelle cuya prioridad sea la atención de cruceros. Para lograr que esto se concrete, conforme con la reglamentación vigente, se presentó con fecha 20 de diciembre a la Empresa Portuaria de Valparaíso una solicitud de cambio del Plan Maestro del Puerto y del Calendario Referencial de Inversiones, a fin de que esta obra sea incluida oficialmente en la planificación de la empresa portuaria. De acuerdo a la Ley, durante los primeros meses del año 2018, el Directorio de EPV deberá tomar una decisión al respecto y mandar a sus ejecutivos para llevar adelante un proceso conducente a otorgar la concesión de este muelle.

Por último en materia de operaciones portuarias, cabe agregar que AGUNSA ha tomado el control del 100% de la sociedad Transgranel en el puerto de Montevideo y que ha iniciado operaciones en el puerto Ingeniero Buitrago en San Nicolás, Argentina, mediante un contrato a 5 años plazo celebrado con la empresa Siderar del grupo Techint, que implica la movilización de aproximadamente 5.000.000 de TM anuales de productos y materias primas de la industria del acero.

En cuanto a CPT, coligada de AGUNSA, en la que si bien su resultado fue inferior a lo presupuestado al obtener US\$20.197.890, no podemos dejar de considerar el hecho de que la competencia en el sector remolcadores sigue plenamente vigente.

En las demás áreas de negocios y en materia internacional, esta compañía coligada ha continuado cumpliendo sus metas de crecimiento y expansión. Es así como durante el ejercicio tomó el control (51%) de la compañía "Meyer's Panama Shipping Group Inc (MPSG)", que opera y operará en Panamá y Centro América, adquisición que estimamos estratégica, al igual que lo que podrá suceder en los próximos días en Argentina, con la eventual toma de control de otra compañía del área de remolcadores, por cuanto en esa virtud CPT pasaría a tener presencia en al menos 7 países latinoamericanos, considerando Centroamérica. Lamentablemente los continuos éxitos de CPT de estos últimos años, se han visto empañados por el naufragio de la M/N Wellboat Seikongen, acaecido el 18 de octubre pasado, a los pocos días de haber sido bautizada en Puerto Montt.

Esta nave, la más grande en su tipo de la flota nacional y que implicó una inversión cercana a los 18 millones de dólares, estaba destinada a prestar servicios a la industria salmonera, habiendo suscrito al efecto diversos contratos, de manera que la empresa para cumplir esas obligaciones deberá arrendar una o más embarcaciones con el consecuente sobre costo, lo que le producirá pérdidas de alguna consideración.

En todo caso CPT, gracias a que tenía una opción de construcción de una nave gemela en Astilleros Chinos, podrá reemplazar el Seikongen dentro del 2018, sin perjuicio de que se espera rebotar y reparar esta última, también dentro del mismo ejercicio.

Por otra parte, es del caso mencionar que el ingreso a la propiedad de Meyer's Tugs, operadora de remolcadores en Panamá y otros países de Centroamérica, como ya señalamos, implicó la incorporación de tres remolcadores adicionales a la flota de CPT. A lo anterior se suma la compra de un nuevo remolcador destinado a reforzar la actividad en Guayaquil, Ecuador.

Además, la coligada de CPT, Compañía Naviera Frasal S.A. sumó a su flota las motonaves multipropósito Seno Otway y Canal Messier, destinadas a apoyar el servicio logístico a la industria del salmón. La inversión ascendió a aproximadamente USD 5 millones.

Por último, la también coligada de CPT, Transportes del Estuario S.A. contrató la construcción de dos nuevos transbordadores en China, a ser entregados el primer semestre de 2019, lo que implicará una inversión de aproximadamente USD 14 millones en total.

En materia de resultados consolidados de AGUNSA del año 2017, vemos que estos alcanzaron la suma de USD 21,8 millones, superiores en un 93% a los alcanzados el año anterior. De este resultado, USD 18,5 millones corresponden a los controladores, lo que representa un crecimiento del 53,5% en relación al ejercicio 2016.

Por su parte las ventas ascendieron a USD 457,2 millones, lo que muestra un incremento del 47 % en relación al año anterior y los resultados de la explotación alcanzaron a USD 70,7 millones, superando los del ejercicio anterior en un 38%.

En cuanto a la capacidad de generar flujos de la sociedad, esto es a su EBITDA, vemos que este ascendió en el ejercicio 2017 a la suma de USD 61,1 millones, representando un incremento del 35% en relación al obtenido el 2016, en que alcanzó los USD 45,2 millones.

En fin, a pesar de los problemas que ha vivido el sector, los señores accionistas podrán apreciar que AGUNSA, contra viento y marea, sigue desarrollándose en todas sus áreas de negocios con el dinamismo acostumbrado y con la mística y espíritu de trabajo que siempre la ha caracterizado.

Concluyo estas líneas destacando y agradeciendo en nombre propio y del directorio, al equipo de ejecutivos y a todos los trabajadores de la empresa por la gran y exitosa labor desarrollada durante el año 2017 y, en especial a quien por tantos años la dirige como gerente general, don Luis Mancilla Pérez.

Agradezco asimismo a mis colegas del Directorio por su siempre valiosa cooperación.

José Manuel Urenda S.
Presidente

01 INFORMACIÓN CORPORATIVA

— INTRODUCCIÓN —

La presente Memoria Anual, describe la gestión de la compañía durante el año 2017 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

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	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 —

- 22 -

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

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

ASIA

CHINA
HONG KONG
SHENZHEN
NINGBO
GUANGZHOU
XIAMEN
SHANGAI
QINGDAO
TIANJIN

JAPÓN
TOKIO

- 24 -

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS

	KAR Logistics Ltda. Chile	AGUNSA Extraportuario 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
Inversión contable en MUSD	4	805	17	7.084	2.248	176	56.782
% que representa la inversión en activo total	0,001%	0,195%	0,004%	1,719%	0,546%	0,043%	13,778%
Tipo de sociedad	Sociedad de Responsabilidad Limitada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad de Responsabilidad Limitada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada
Domicilio	Parcela N°34, El Noviciado, Pudahuel, Santiago, Chile	Urriola 87, Piso 1 Valparaíso Chile	Av. Las Condes 9460, of. 603 Las Condes, Santiago Chile	Urriola 87, piso 1 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
Capital Pagado MUSD	8	813	368	4.809	547	49	66.593
Objeto Social	Almacenaje de vehículos nuevos	Almacenaje, Depósito aduanero de mercancías extra portuario	Sociedad de Corretaje Marítimo	Estiba y desestibas en puertos	Transporte y distribución de cargas	Estiba y desestibas en puertos	Sociedad de Inversiones
Directorio y Administradores	Rodrigo Jiménez P. Enrico Martini G. Camilo Fernández A.	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.
Gerente General	Sebastián Eugenin U.	Francisco Valdivia L.	Carlos Cornelius A.	Camilo Fernández A.	Diego Urenda S.	Franz Pieber A.	Luis Mancilla P.
Relación operacional con la matriz (no exclusiva)	Prestadora de servicios a la carga	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
Número Identificación Fiscal	76.152.368-6	76.451.351-7	96.400.000-K	79.509.640-K	96.515.920-7	96.858.730-7	38354-0095-271337

Inversiones						
Petromar S.A.	Valparaíso Terminal de Pasajeros S.A.	AGUNSA Europa S.A.	Agencias Universales Perú S.A.	Marítimas Universales Perú S.A.	Bodegas AB Express S.A.	Consortio Aeroportuario de Magallanes S.A.S.C.
Chile	Chile	España	Perú	Perú	Chile	Chile
55	3.903	2.418	2.732	21.161	-	676
0,013%	1,675%	0,587%	0,663%	5,134%	-	0,164%
Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Mercantil Anónima	Sociedad Anónima	Sociedad Anónima	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada, Sociedad Concesionaria
Urriola 87 Piso 2 Valparaíso Chile	Urriola 87 Piso 3 Valparaíso Chile	Av. Brasil 4, 2º Planta, Derecha, 28020, Madrid España	Av. Nestor Gambetta 5502, Ventanilla, Callao Perú	Av. Nestor Gambetta 5502, Ventanilla, Callao Perú	Av. Andrés Bello 2687 P.15 Las Condes, Santiago Chile	Aeropuerto Carlos Ibañez del Campo S/N, Punta Arenas Chile
58	3.550	361	454	869	374	2.554
Abastecimiento de combustible en bahía	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	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
Franco Montalbetti M. Luis Mancilla P. Enrico Martini G. Rodrigo Jiménez P.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P.	José Manuel Urenda S. Franco Montalbetti M. Antonio Jabat A. Luis Mancilla P.	Franco Montalbetti M. Luis Mancilla P. José Manuel Urenda S. Gastón Coros S.	Franco Montalbetti M. Luis Mancilla P. José Manuel Urenda S. Gastón Coros S.	Franco Montalbetti M. Luis Mancilla P. Victor Bezanilla S.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Rodrigo Jiménez P. Raúl Mera Z.
Luis Mancilla P.	Juan Esteban Bilbao G.	Tomás Montalbetti W.	Gastón Coros S.	Gastón Coros S.	Rodrigo Jiménez P.	Fernando Carrandi D.
Transporte marítimo de combustibles	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	No hay relación	No hay relación
96.687.080-K	99.504.920-1	A84430107	20269215624	20259171891	76.376.843-0	76.087.702-6

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS

	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 MUSD	5.685	2.792	2.381	985	994
% que representa la inversión en activo total	1,379%	0,677%	0,578%	0,239%	0,241%
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 4º 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 MUSD	7.401	5.856	8.233	40	3
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. Jorge Rivas A. Saúl Villarreal G. George Casey	Felipe Valencia S. Guillermo Cruzado F. Rodrigo Valdivieso R.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P.
Gerente General	Fernando Carrandí D.	Fernando Carrandí D.	Alfonso Lacámara S.	Rubén Ramírez T.	Rodrigo Pérez R.
Relación operacional con la matriz (no exclusiva)	No hay relación	No hay relación	No hay relación	Prestadora de servicios de naves	Inmobiliaria y logística
Número Identificación Fiscal	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	Modal Trade			Terminal Portuario	Terminales y Servicios
Global Marglobal S.A.	Aretina S.A.	Portrans S.A.	Ecuador S.A.	de Manta TPM S.A.	de Contenedores S.A.
Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Chile
10.700	5.254	2.951	119	5.752	6.256
2,596%	1,275%	0,716%	0,029%	1,396%	1,518%
Sociedad Anónima Cerrada	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 68 Solar 4, 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	Avenida Malecón Edificio Navío Piso 6 oficina 601, Puerto Manta, Ecuador	Bélgica S/N, Placilla de Peñuelas, Valparaíso, Chile
1.467	1.231	2	1	6.500	2.471
Agente de naves	Estiba y desestibas en puertos, Servicios de depósito de contenedores	Transporte de carga por carretera, Administración de Inventarios	Consolidadora y desconsolidadora de carga	Diseño, Planificación, Financiamiento, Construcción de Obras nuevas, Equipamiento, Operación y Mantenimiento de la Terminal Internacional de Autoridad Portuaria de Manta, Ecuador.	Explotación de terminales de contenedores y servicios
José Manuel Urenda S.	José Manuel Urenda S.	José Manuel Urenda S.	José Manuel Urenda S.	José Manuel Urenda S.	Luis Mancilla P.
Franco Montalbeti M.	Franco Montalbeti M.	Franco Montalbeti M.	Franco Montalbeti M.	Franco Montalbeti M.	Rodrigo Jiménez P.
Luis Mancilla P.	Luis Mancilla P.	Luis Mancilla P.	Luis Mancilla P.	Luis Mancilla P.	Marcelo Ramos de A.
Jaime Ramírez H.	Jaime Ramírez H.	Jaime Ramírez H.	Jaime Ramírez H.	Jaime Ramírez H.	
Marcelo Ramírez B.	Marcelo Ramírez B.	Marcelo Ramírez B.	Marcelo Ramírez B.	Marcelo Ramírez B.	
Marcelo Ramírez B.	Andrés Padilla A.	César Cabezas M.	Gasi Ramírez B.	Samuel Franco C.	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, transporte y logística	Prestadora de servicios a la carga
0990841993001	0991169024001	0991306625001	0991362452001	0993005258001	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
Gerente Corporativo Inversiones y Aeropuertos

DIRECTORES

**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

**RODRIGO
ZEGERS R.**
DIRECTOR
Abogado
RUT: 6.375.622-9

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

**MARCELA
ACHURRA G.**
DIRECTOR
Abogado
RUT: 9.842.299-4

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

CAMBIOS DE DIRECTORIO

Nombre	Cargo	Profesión	RUT	Nombramiento	Término
Cristián Eyzaguirre J.	Director	Ingeniero Comercial	4.773.765-6	28-04-2015	28-04-2017
Marcela Achurra G.	Director	Abogado	9.842.299-4	28-04-2017	

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

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

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

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

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

— **FERNANDO** —
CARRANDI D.
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	2017	2016
Gerentes y Ejecutivos	32	28
Profesionales y Técnicos	472	371
Trabajadores	4	26
Total	508	425

- 33 -

AGUNSA CONSOLIDADO

Tipo de personal	2017	2016
Gerentes y Ejecutivos	156	147
Profesionales y Técnicos	1.366	1.195
Trabajadores	2.120	1.989
Total	3.642	3.331

INFORMACIÓN COMPLEMENTARIA

En cumplimiento a la Norma de Carácter General N°386 de la Superintendencia de Valores y Seguros - SVS (actualmente Comisión para el Mercado Financiero - CMF) 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
6	1

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	5	-

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
-	-	4	2	1	-

NÚMERO DE PERSONAS POR ANTIGÜEDAD

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

C) DIVERSIDAD EN LA ORGANIZACIÓN

NÚMERO DE PERSONAS POR GÉNERO

Trabajadores	Trabajadoras
288	213

NÚMERO DE PERSONAS POR NACIONALIDAD

Chilenos	Extranjeros
483	18

NÚMERO DE PERSONAS POR RANGO DE EDAD

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
109	198	111	57	24	2

NÚMERO DE PERSONAS POR ANTIGÜEDAD

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
245	132	29	34	61

D) BRECHA SALARIAL POR GÉNERO

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

- 36 -

Cargos	Brecha	Explicación
Ejecutivo Superior y Alta Dirección	0%	*No existe brecha debido a que el cargo es ocupado 100% por género masculino
Ejecutivo Superior	0%	*No existe brecha debido a que el cargo es ocupado 100% por género masculino
Ejecutivo	0%	*No existe brecha debido a que el cargo es ocupado 100% por género masculino
Jefatura Nacional	-33%	
Jefatura	-22%	
Gestión	-28%	
Profesionales	-30%	
Encargado	-8%	
Especializado Prevención	-28%	
Soporte Tecnológico	-15%	
Administrativo Operativo	-33%	
Especializado	0%	*No existe brecha debido a que el cargo es ocupado 100% por género masculino
Administrativo	39%	

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 2017

- Inicio de operación en el Puerto Ingeniero Buitrago, empresa siderúrgica Ternium-Siderar-Argentina, para la descarga de materia prima.
- Creación de KAR Logistics S.A. empresa de logística automotriz entre AGUNSA y la naviera japonesa K-LINE con cobertura regional en América Latina.
- Se inicia en el aeropuerto de Santiago el servicio de atención a pasajeros y tripulación a aerolínea Avianca Brasil.
- El Terminal Portuario de Manta S.A., operado por AGUNSA, logró un récord de carga, movilizand o 871.404,71 toneladas métricas. Además la construcción del Terminal de Pasajeros para Cruceros en el mismo puerto, tiene un 40% de avance.
- La ampliación del centro de distribución de Guayaquil - Ecuador; la apertura de una bodega en la Zona Libre de Colón - Panamá; la entrega a las autoridades cubanas del proyecto de centro de distribución y terminal de contenedores localizado en la Zona Especial de desarrollo de Mariel - Cuba; los servicios de freight forwarding en Brasil y; la ampliación de servicios logísticos en Guatemala, forman parte de la expansión de AGUNSA Logistics.
- Nuevas representaciones de Agenciamiento: Global Shipping / Pequiven que opera en Chile, Colombia y Panamá. Acuerdo con Cosco Shipping para atender sus naves non- liner (tramp) en toda la costa oeste de Sudamérica; y readjudicación contrato con K+S Aktiengesellschaft.
- AGUNSA Bunkering incorporó un nuevo buque Tanquero, MV Serra Theresa, para el desarrollo de esa actividad.
- AGUNSA con Sacyr presentaron la mejor oferta económica en el proceso de licitación para la concesión del Aeropuerto El Tepual de Puerto Montt. La adjudicación se hará en marzo de 2018, ya que la concesión actual finaliza en abril.
- AGUNSA tomó el control del 100% de la sociedad Transgranel en el puerto de Montevideo.
- CPT tomó el control (51%) de la compañía "Meyer's Panama Shipping Group Inc (MPSG)", operadora de remolcadores en Panamá y otros países de Centroamérica. Esto implicó la incorporación de cuatro remolcadores a la flota de CPT.

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 Dodero Argentina S.A.

Inauguración de terminal extraportuario en Puerto Callao, Perú.

1996

Creación de Dodero 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.

2016

Creación de AGUNSA Extraportuario S.A. en San Antonio.

Obtención de la Concesión del Puerto Marítimo de Manta Ecuador por 40 años.

Adquisición del 100% de Transgranel S.A., empresa operadora de graneles en Montevideo.

Nominación como Agente General por la naviera cubana Melfi Marine Corp en Chile y Perú y por la compañía marítima francesa Marfret en Chile, Perú y Ecuador.

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 2017 EN MUS\$

INGRESOS DE ACTIVIDADES POR ÁREA GEOGRÁFICA

Ingresos de Actividades Ordinarias	31.12.17		31.12.16	
	MUSD	%	MUSD	%
Chile	207.205	45,3%	185.285	59,4%
Panamá	83.403	18,2%	1.892	0,6%
Perú	52.681	11,5%	46.509	14,9%
Ecuador	51.360	11,2%	38.528	12,4%
Otros países	37.710	8,4%	18.133	5,9%
España	24.844	5,4%	21.335	6,8%
Totales	457.203	100,0%	311.682	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
2013	5.248	12.512.900
2014	5.685	11.561.242
2015	3.662	6.527.344
2016	3.943	6.669.132
2017	2.701	4.997.225

CAPACIDAD DE ALMACENAJE EN BODEGAS Y DEPÓSITO DE CONTENEDORES

Año	Miles de m ²
2013	792
2014	866
2015	922
2016	1.087
2017	880

DISTRIBUCIÓN DE M² DE ALMACENAJE

Bodega	m ²	Bodega	m ²
Miami	1.400	Imolog	26.000
Santiago	107.000	Kar SCL	1.000
Iquique	6.850	Lima	34.000
San Antonio	14.000	Guayaquil	36.600
Placilla	1.000	Quito	12.240
San Vicente	2.100	Bogotá	2.200

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.

- 48 -

INGRESOS AGENCIAMIENTO Y REPRESENTACIONES (MUSD)

NÚMERO DE REPRESENTACIONES

Año	Nº
2013	43
2014	67
2015	73
2016	79
2017	82

NÚMERO DE NAVES ATENDIDAS

Año	Nº
2013	2.370
2014	1.928
2015	2.421
2016	2.480
2017	2.421

TONELADAS DE COMBUSTIBLE TRANSFERIDO

Año	Toneladas
2013	215.427
2014	206.770
2015	175.546
2016	188.450
2017	301.096

BARCAZAS TANQUERAS

Equipos	Construcción	Capacidad	Lugar Operación	Otra Información Relevante
Nany	1994	3.294 tm	Argentina: Rada Puerto Buenos Aires, Río Paraná inferior, Rosario.	Casco Doble - Doble
Gustavo U.	1988	3.294 tm	Argentina: Rada Puerto Buenos Aires, Río Paraná inferior, Rosario.	Casco Doble - Doble
AGUNSA Capella	2008	2.147 tm	Chile: Valparaíso, San Antonio, Quintero. Chile.	Casco Doble - Doble
Serra Theresa	2003	1.730 tm	Argentina: Rada Puerto Buenos Aires, Río Paraná inferior, Rosario, Mar Argentino, Aguas Internacionales.	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
- Mantención
- Gestión comercial

- 50 -

INGRESOS CONCESIONES Y TERMINALES (MUSD)

TERMINALES DE PASAJEROS

Año	Aeropuerto de Magallanes	Aeropuerto de Calama	Aeropuerto de La Serena	Terminal de Pasajeros de Cruceros
2017	Chile	Chile	Chile	Chile
N° pasajeros	1.066.278	1.554.037	801.548	73.425
% participación	100%	100%	100%	100%
Inicio y término concesión	2010 - Sept. 2020	2011 - Diciembre 2019	2013 - Abril 2020	2002-2032
Ingresos en USD	4.573.439	8.904.251	2.854.652	1.129.298
Áreas de retail en m²	285	170	144	100
Unidades de estacionamientos	385	512	230	450

- 51 -

TERMINALES DE CARGA

Año	CAP	Patache	Barquito	Antofagasta	FIT
2017	Chile	Chile	Chile	Chile	Estados Unidos
Toneladas movilizadas	2.369.860	9.759.458	664.046	15.274	1.386.414
Servicios	Carga y Descarga de Naves	Amarra y desamarra de naves	Servicios Generales Puerto Barquito y Operación Terminal de Ácido Sulfúrico, División El Salvador	Descarga Ceniza de Soda.	Transferencia contenedores, servicios de terminal, carga proyectos, electricidad para reefers, transporte inspecciones y fumigación
Años de experiencia	23	19	8	22	12
Ingresos en USD	1.659.724	1.918.380	4.835.980	46.584	33.000.000

PRINCIPALES CLIENTES

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

BMS UNITED BUNKERS (CYPRUS) LTD.

CARGILL INTERNATIONAL S.A.

ANGLO AMERICAN SUR S.A.

DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL

PANTOS LOGISTICS CHILE S.P.A.

COCKETT MARINE OIL DMCC

CODELCO CHILE DIVISIÓN EL SALVADOR

MANTOS COOPER S.A.

INTEGRA FUELS INC.

NYK BULK & PROJECTS CARRIERS LTD.

HAMBURG SUD CHILE

GLENCORE AGRICULTURE B.V.

OCEAN ENERGY LTD.

MEDITERRANEAN SHIPPING COMPANY

NYK SUDAMERICA (CHILE) LTDA.

GENERAL MOTORS CHILE INDUSTRIA AUTOMOTRIZ LTDA.

FAST AIR ALMACENES DE CARGA S.A.

CERMAQ CHILE S.A.

HAPAG LLOYD CHILE S.P.A.

CMA – CGM 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.

- **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.

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.

- 57 -

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.

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.

- 60 -

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.

PREMIO DE SEGURIDAD

AGUNSA

- 61 -

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

Implementación y Certificación Normas

AGUNSA

Implementación y Certificación del Sistema de Gestión de Calidad bajo la nueva versión 2015 de la Norma ISO 9001 en Depósitos Contenedores, del Servicio de recepción, almacenamiento, reparación y despacho de contenedores.

Implementación a fin de certificar el Sistema de Gestión de Calidad ISO 9001:2015 en Agenciamiento Nacional y Logística CDA.

REPORT, FILIAL DE AGUNSA

Implementación a fin de certificar los Sistemas de Gestión de Calidad ISO 9001:2015 y de Medio Ambiente ISO 14001:2015 en Terminal Marítimo CAP Huachipato, en Servicios desarrollados en Minera Anglo American (Los Bronces) y Minera Mantos Copper, los cuales ya están certificados OHSAS 18001 (Seguridad y Salud Ocupacional), pasando a ser Sistemas Integrados de Gestión (Calidad, Seguridad y Medio Ambiente).

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

AGUNSA

- Servicios de administración y operación de bodegas y distribución de cargas. Certificado vigente hasta noviembre de 2019.
- Servicios de agenciamiento, lanchas, mantenimiento marítimo y faenas de amarra/desamarra de naves en terminales portuarios, Certificado vigente hasta abril de 2018.

AGENOR, FILIAL DE AGUNSA

Servicio de operación en terminal de ácido sulfúrico y otros; servicio de operación del Terminal portuario Barquito. Certificado vigente hasta agosto de 2019.

REPORT, FILIAL DE AGUNSA

Operaciones Portuarias: certificado vigente hasta agosto de 2018.

- Servicio de operaciones portuarias.
- Servicio de amarre - desamarre, aseo industrial, operaciones de equipos a flote y terrestre en terminales portuarios.

Operaciones Mineras: certificado vigente hasta agosto de 2018.

- Servicios de aseo industrial y recuperación de mineral en plantas y patios mineros.
- Servicio de patrullaje en mineroducto.
- Servicios operacionales en plantas sx - ew, patios de cátodos y despacho de productos final de minería.

- Servicios operacionales y de mantención en pilas de lixiviación.
- Servicio de armado y desarme de sistemas de riego en pilas de lixiviación.
- Servicio de descarga de ácido sulfúrico para procesos de lixiviación.

RECONOCIMIENTOS 2017

Premio Anual de Seguridad APRIMIN

La asociación de Proveedores Industriales de la Minería Chilena (APRIMIN) entregó a AGUNSA el Premio Anual de Seguridad para “Empresas Industriales de Soporte a la Minería”, el cual fue recibido por nuestro Gerente General Sr. Luis Mancilla Pérez en ceremonia realizada ante la presencia de autoridades de gobierno y altos ejecutivos de las empresas socias y compañías mineras.

Premio Trayectoria Ejecutiva en el cuidado de la Vida

Reconocimiento otorgado por IST a Camilo Fernández Aguilar en calidad de Gerente de Logística de AGUNSA Chile y Gerente General de REPORT, por la gestión y liderazgo en materia de seguridad.

Reconocimiento Gestión Destacada

Reconocimiento otorgado por Minera Sierra Gorda a REPORT (filial de AGUNSA), por lograr 100.000 horas hombre sin accidentes con tiempo perdido, en el contrato “Servicio de Transferencia Interna de Concentrado de Molibdeno”.

RESULTADOS DE GESTIÓN DE MEDIO AMBIENTE

Las actividades en sustentabilidad más trascendentales en materia medio ambiental que se desarrollaron el año 2017 son:

- Eficiencia energética mediante la continuidad de implementación de iluminación LED en distintos establecimientos de AGUNSA y sus filiales.
- Continuidad de reciclaje, re-utilización y manejo de desechos, en todos los establecimientos de AGUNSA y sus filiales.
- AGUNSA San Antonio firma APL (Acuerdo de Producción Limpia) para operaciones de bodegas.

GESTIÓN RESIDUOS NO PELIGROSOS (RESNOPEL) Y RESIDUOS PELIGROSOS (RESPEL)

AGUNSA cuenta con 25 establecimientos creados en el RETC, los que declaran periódicamente su generación de residuos (peligrosos y no peligrosos), emisiones de fuentes fijas (grupos electrógenos y calderas) y otra información relevante del sistema creado por el Ministerio del Medio Ambiente.

Residuos No Peligrosos (RESNOPEL)

Agencias: 46 Ton.

Depósitos Contenedores: 110 Ton.

Bodegas: 923 Ton.

Aeropuertos: 338.566 Ton.

Residuos Peligrosos (RESPEL)

Agencias: 373 Ton.

Depósitos Contenedores: 33 Ton.

Bodegas: 13 Ton.

Aeropuertos: 1 Ton.

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. 62 toneladas de plástico reciclado.
- b. 150 toneladas de papeles y cartones.

Logrando un índice de reciclaje de un 33%, equivalente a:

- a. 226 Ton de CO₂ no emitidas a la atmósfera, equivalente a 2.534 árboles salvados.
- b. 1.256 barriles de petróleo, equivalente a 199.648 litros de petróleo.
- c. 949.603 KWH, equivalente a 360 hogares de consumo mensual promedio.
- d. 1.868 m³ de relleno sanitario, equivalente a 94 camiones recolectores de basura.

PERMISOS SECTORIALES

Se obtiene Resolución Sanitaria de Funcionamiento para almacenar Alimentos No Perecibles en CDA Lampa.

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

Nº 360

Dirección

Av. Andrés Bello 2687, piso 15, Las Condes, Santiago de Chile

Dirección legal

Urriola Nº 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 / felipe.valencia@agunsa.com

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

- 71 -

MARCAS Y PATENTES

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

- 72 -

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.

PRINCIPALES ACCIONISTAS

Los principales accionistas al 31 de diciembre de 2017, son los siguientes:

Nombre	Nº de acciones pagadas	Porcentaje de propiedad
Grupo Empresas Navieras S.A.	693.192.941	81,07%
Moneda S.A. AFI para Pionero Fdo. de Inversión	114.132.000	13,35%
BTG Pactual Small Cap Chile Fondo de Inversión	16.803.396	1,97%
Chile Fondo de Inversión Small Cap	10.701.233	1,25%
Moneda SA AFI para Moneda Chile Fund Ltda	3.300.500	0,39%
Banchile Corredores de Bolsa S.A.	2.869.345	0,34%
Inversiones y Asesorías Siete S.A.	1.710.907	0,20%
Sociedad Nacional de Valores S.A.	1.185.405	0,14%
K Line Chile Limitada	1.039.402	0,12%
Inversiones Santa Paula Limitada	786.456	0,09%
BCI Corredor de Bolsa S.A.	678.787	0,08%
Chilur Sociedad Anónima	646.678	0,08%
Otros 295 accionistas	8.049.641	0,92%
TOTAL 307 accionistas	855.096.691	100,00%

- 76 -

La sociedad posee serie única de acciones, sin valor nominal.

CAMBIOS DE MAYOR IMPORTANCIA EN LA PROPIEDAD

Durante el año 2017, los cambios de mayor importancia en la propiedad fueron:

Principales accionistas	N° de acciones al	N° de acciones al	Variación 2017/2016
	31-12-2017	31-12-2016	N° de Acciones
Grupo Empresas Navieras S.A.	693.192.941	597.102.429	96.090.512
Moneda S.A. AFI P/Pionero Fdo. de Inversión	114.132.000	112.834.500	1.297.500
BTG Pactual Small Cap Chile Fondo de Inversión	16.803.396	19.479.641	(2.676.245)
Chile Fondo de Inversión Small Cap	10.701.233	9.092.221	1.609.012
Moneda SA AFI para Moneda Chile Fund Ltd.	3.300.500	4.000.000	(699.500)
Banchile Corredores de Bolsa S.A.	2.869.345	3.149.870	(280.525)
BCI Corredor de Bolsa S.A.	678.787	3.604.109	(2.925.322)
AFP Provida S.A. para Fdo. Pensión C	-	23.324.819	(23.324.819)
Compass Small Cap Chile Fondo de Inversión	-	16.031.609	(16.031.609)
AFP Provida S.A. para Fdo. Pensión B	-	12.327.508	(12.327.508)
Siglo XXI Fondo de Inversión	-	12.289.042	(12.289.042)
AFP Provida S.A. para Fdo. Pensión A	-	10.813.570	(10.813.570)
AFP Provida S.A. para Fdo. Pensión D	-	7.400.000	(7.400.000)

- 77 -

Con fecha 24 de junio de 2017, la sociedad controladora Grupo Empresas Navieras S.A. -GEN- publicó el aviso de "Resultado de la Oferta Pública de Adquisición de acciones -OPA- de Agencias Universales S.A. -AGUNSA-, en donde GEN declaró exitosa la oferta y aceptó y adquirió 96.067.839 acciones de AGUNSA. En razón de lo anterior, GEN pasó a ser titular de 693.170.268 acciones de AGUNSA, representativas de un 81,07%.

Posterior al término de la OPA, GEN aumentó su participación conforme a lo siguiente:

Sociedad	Adquisición de acciones posterior a la OPA	Total acciones al	
		31-12-2017	Porcentaje
AGUNSA	22.673	693.192.941	81,07%

CONTROLADORES

El controlador de la sociedad es Grupo Empresas Navieras S.A., compañía que a su vez no tiene controlador y posee el 81,07% 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	20,9385%
Sociedad de Inversiones Paine S.A.	95.574.000-9	1.446.813.293	20,9385%
Sociedad Nacional de Valores S.A.	96.976.710-4	882.953.294	12,7782%

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, (actualmente Comisión para el Mercado Financiero - CMF) 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 los accionistas mayoritarios, 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 Tongoy	Participación en GEN
INVERSIONES TONGOY S.A.	María Elena de Inversiones S.A.	Sucesión Beltrán Urenda Zegers	1.331.931-6	26,10%	5,4649%
		Beltrán Urenda Salamanca	4.844.447-4	1,45%	0,3036%
		José Manuel Urenda Salamanca	5.979.423-K	1,45%	0,3036%
	Los Ceibos de Inversiones S.A.	Sucesión Beltrán Urenda Zegers	1.331.931-6	15,60%	3,2664%
		María Elena Urenda Salamanca	5.795.439-6	2,40%	0,5025%
		María Beatriz Urenda Salamanca	6.100.874-8	2,40%	0,5025%
		Macarena Urenda Salamanca	6.756.884-2	2,40%	0,5025%
		María Carolina Urenda Salamanca	8.537.902-K	2,40%	0,5025%
		Diego Urenda Salamanca	8.534.822-1	2,40%	0,5025%
		Sociedad Nacional de Valores S.A.	96.976.710-4	2,40%	0,5025%
	Seguros y Reclamos Marítimos Ltda.	Beltrán Urenda Salamanca	4.844.447-4	9,99%	2,0918%
		José Manuel Urenda Salamanca	5.979.423-K	0,01%	0,0021%
	Servicios e Inversiones Marítimas Ltda.	José Manuel Urenda Salamanca	5.979.423-K	9,99%	2,0918%
		Beltrán Urenda Salamanca	4.844.447-4	0,01%	0,0021%
	Inversión Directa	Sucesión Beltrán Urenda Zegers	1.331.931-6	0,15%	0,0314%
		María Elena Urenda Salamanca	5.795.439-6	0,50%	0,1047%
		María Beatriz Urenda Salamanca	6.100.874-8	0,50%	0,1047%
		Macarena Urenda Salamanca	6.756.884-2	0,50%	0,1047%
		María Carolina Urenda Salamanca	8.537.902-K	0,50%	0,1047%
		Diego Urenda Salamanca	8.534.822-1	0,50%	0,1047%
		Sociedad Nacional de Valores S.A.	96.976.710-4	0,50%	0,1047%
	Servicios e Inversiones Santa Filomena Ltda.	Hernán Soffía Prieto	2.096.528-2	15,28%	3,1994%
		Alejandro Fuenzalida Argómedo	6.441.724-K	0,07%	0,0147%
		Laura Tiemann Albornoz	3.260.246-0	0,03%	0,0063%
		María Francisca Soffía Fernández	6.643.568-7	0,01%	0,0021%
	Inversiones Santa Julia S.A.	María Paulina Soffía Fernández	6.643.569-5	0,01%	0,0021%
José Manuel Zapico Ferre		3.085.479-9	0,62%	0,1299%	
Soledad Zapico Mackay		8.836.413-9	0,61%	0,1277%	
Rocío Zapico Mackay		8.856.241-0	0,61%	0,1277%	
		José Manuel Zapico Mackay	8.901.155-8	0,61%	0,1277%
TOTAL DE PARTICIPACIÓN				100,00%	20,9385%

- 79 -

- 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.
- Personas naturales finales de Sociedad Nacional de Valores S.A. se detallan más adelante.

SOCIEDAD DE INVERSIONES PAINE S.A.

Accionista	Personas Jurídicas	Personas Naturales	RUT	Participación en Paine	Participación en GEN	
SOCIEDAD DE INVERSIONES PAINE S.A.	Sociedad Nacional de Valores S.A.	José Manuel Urenda Salamanca	5.979.423-K	17,08%	3,5763%	
		Beltrán Urenda Salamanca	4.844.447-4	0,02%	0,0036%	
		Franco Montalbetti Moltedo	5.612.820-4	13,85%	2,8997%	
		Camila Montalbetti Wallace	18.936.549-7	0,34%	0,0715%	
		Daniel Montalbetti Wallace	16.958.873-2	0,34%	0,0715%	
		Paula Montalbetti Wallace	16.209.352-5	0,34%	0,0715%	
		Tomás Montalbetti Wallace	12.033.010-1	0,68%	0,1432%	
		Daphne Wallace Moreno	6.231.205-K	1,54%	0,3222%	
		Luis Mancilla Pérez	6.562.962-3	6,00%	1,2573%	
		Daniela Mancilla Valderrama	15.830.027-3	0,75%	0,1572%	
	Paulina Mancilla Valderrama	16.301.069-0	0,75%	0,1572%		
	Inversiones Santa Paula Ltda.		Franco Montalbetti Moltedo	5.612.820-4	1,68%	0,3520%
			Camila Montalbetti Wallace	18.936.549-7	0,04%	0,0087%
			Daniel Montalbetti Wallace	16.958.873-2	0,04%	0,0087%
			Paula Montalbetti Wallace	16.209.352-5	0,04%	0,0087%
			Tomás Montalbetti Wallace	12.033.010-1	0,08%	0,0174%
	Inmobiliaria Dos Robles S.A.		Daphne Wallace Moreno	6.231.205-K	0,19%	0,0391%
			Francisco Gardeweg Ossa	6.531.312-K	15,43%	3,2300%
	Inmobiliaria Monte Alto S.A.		Francisco Gardeweg Jury	15.366.347-5	0,06%	0,0129%
			Francisco Gardeweg Ossa	6.531.312-K	3,06%	0,6397%
María Ignacia Gardeweg Ossa			8.195.890-4	3,06%	0,6400%	
Inmobiliaria Las Torres S.A.		Max Gardeweg Ossa	8.147.954-2	3,06%	0,6400%	
		Francisco Gardeweg Ossa	6.531.312-K	0,34%	0,0710%	
		María Ignacia Gardeweg Ossa	8.195.890-4	0,34%	0,0710%	
Finvest S.A.		Max Gardeweg Ossa	8.147.954-2	0,34%	0,0710%	
		Felipe Irrázaval Ovalle	7.015.317-3	10,18%	2,1323%	

Accionista	Personas Jurídicas	Personas Naturales	RUT	Participación en Paine	Participación en GEN
SOCIEDAD DE INVERSIONES PAINE S.A.	Inversiones Río Los Ciervos S.A.	Antonio Jabat Alonso	2.095.649-6	6,44%	1,3477%
		María José Jabat Prieto	8.868.497-4	0,20%	0,0419%
		María Sol Landa Alonso	9.703.166-5	0,20%	0,0419%
	Inversiones Santa Ángela S.A.	Sergio Pinto Romaní	3.821.577-9	3,65%	0,7644%
		Sergio Pinto Fernández	8.018.789-0	0,80%	0,1668%
		Olguighna Pinto Fernández	9.029.234-K	0,80%	0,1668%
		María Inés Pinto Fernández	8.240.994-7	0,80%	0,1668%
	Costa Australis S.A.	Jaime Pinto Fernández	9.657.524-6	0,80%	0,1668%
		Jaime Barahona Vargas	4.208.242-2	3,05%	0,6378%
		Andrés Barahona Urzúa	8.868.954-2	0,36%	0,0750%
		Claudio Barahona Urzúa	8.868.953-4	0,36%	0,0750%
		Francisco Barahona Urzúa	8.869.108-3	0,36%	0,0750%
	Eklonia S.A.	Jaime Barahona Urzúa	8.869.115-6	0,36%	0,0750%
		Eugenio Valenzuela Carvallo	5.775.663-2	2,19%	0,4576%
		Ljuwica Jadresic Vargas	2.289.101-4	0,03%	0,0063%
TOTAL DE PARTICIPACIÓN				100,0000%	20,9385%

- 81 -

- 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 Naval	Participación en GEN
SOCIEDAD NACIONAL DE VALORES S.A		Franco Montalbetti Molledo	5.612.820-4	33,21%	4,2436%
		Camila Montalbetti Wallace	18.936.549-7	0,82%	0,1048%
	Inversiones Santa Paula Ltda.	Daniel Montalbetti Wallace	16.958.873-2	0,82%	0,1048%
		Paula Montalbetti Wallace	16.209.352-5	0,82%	0,1048%
		Tomás Montalbetti Wallace	12.033.010-1	1,64%	0,2096%
		Daphne Wallace Moreno	6.231.205-K	3,69%	0,4715%
	Servicios e Inversiones Marítimas Ltda.	Beltrán Urenda Salamanca	4.844.447-4	0,04%	0,0052%
		José Manuel Urenda Salamanca	5.979.423-K	40,96%	5,2338%
	Sociedad de Inversiones Valle Paraíso S.A.	Luis Mancilla Pérez	6.562.962-3	14,40%	1,8401%
		Daniela Mancilla Valderrama	15.830.027-3	1,80%	0,2300%
	Paulina Mancilla Valderrama	16.301.069-0	1,80%	0,2300%	
TOTAL PARTICIPACIÓN				100,00%	12,7782%

- 82 - 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	Sin inversión	Grupo Empresas Navieras S.A.	11,69%	11,75%
			Sociedad Nacional de Valores S.A.	0,06%	
Franco Montalbetti Moltedo	Vicepresidente directorio	Sin inversión	Grupo Empresas Navieras S.A.	9,04%	9,16%
			Sociedad Nacional de Valores S.A.	0,05%	
			Inversiones Santa Paula Ltda.	0,07%	
Marcela Achurra González	Director	Sin inversión	Sin inversión	-	-
Francisco Gardeweg Ossa	Director	Sin inversión	Grupo Empresas Navieras S.A.	8,44%	8,44%
Felipe Morandé Lavín	Director	Sin inversión	Sin inversión	-	-
Beltrán Urenda Salamanca	Director	Sin inversión	Grupo Empresas Navieras S.A.	3,36%	3,36%
Rodrigo Zegers Reyes	Director	Sin inversión	Sin inversión	-	-
Luis Mancilla Pérez	Gerente General	0,06%	Grupo Empresas Navieras S.A.	2,93%	3,01%
			Sociedad Nacional de Valores S.A.	0,02%	
Enrico Martini García	Gerente de Administración	0,03%	Sin inversión	-	0,03%

- 83 -

TRANSACCIONES DE ACCIONES

Durante el ejercicio 2017 y 2016, de acuerdo al Registro de Accionistas e información proporcionada por las propias personas relacionadas, se efectuaron las siguientes transacciones de acciones correspondiente a inversiones financieras:

Accionistas	Relación con la Sociedad *	Compra de Acciones	Venta de Acciones	Precio Unitario \$	Monto Total \$
EJERCICIO 2017					
Grupo Empresas Navieras S.A.	CO	96.090.512	-	136,8	13.145.182.041
Urenda Ossa, Maximiliano	PPD	236	-	195,34	46.100
María Elena de Inversiones S.A.	EPPD	-	3.142.583	136,8	(429.905.354)
Las Violetas S.A.	EPPD	-	48.682	136,8	(6.659.698)
Inversiones Euronegocios Ltda.	EDI	-	909.088	136,8	(124.363.238)
Urenda Salamanca, María Carolina	PPD	-	42.591	136,8	(5.826.449)
Urenda Salamanca, Gabriel	PPD	-	42.591	136,8	(5.826.449)
Urenda Salamanca, Diego	PPD	-	42.591	136,8	(5.826.449)
Urenda Salamanca, Mariana Macarena	PPD	-	42.591	136,8	(5.826.449)
Urenda Salamanca, María Beatriz	PPD	-	42.591	136,8	(5.826.449)
Urenda Salamanca, José Manuel	PD	-	38.067	136,8	(5.207.566)
Urenda Salamanca, Beltrán Felipe	DI	-	48.539	136,8	(6.640.135)
Sucesión Urenda Zegers, Beltrán	EPPD	-	1.551.980	136,8	(212.310.864)
EJERCICIO 2016					
Urenda Ossa, Maximiliano	PPD	451	-	125	56.375

*Relación con la sociedad:

- CO : Accionista mayoritario controlador
- PD : Presidente del directorio
- DI : Director
- PPD : Pariente hasta segundo grado de consanguinidad del presidente del directorio.
- EDI : Entidad controlada por director, directamente o a través de otras personas.
- EPPD : Entidad controlada, directamente o a través de otras personas, por el pariente hasta segundo grado de consanguinidad del presidente del directorio.

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 \$
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
2017	I	109,91	829.042	91.120.390
2017	II	136,67	195.123.465	26.667.758.039
2017	III	154,42	4.992.980	771.027.420
2017	IV	195,28	1.295.435	252.968.348

- 85 -

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	Precio cierre AGUNSA \$
2016	I	19.296,65	127,00
	II	19.725,53	123,49
	III	20.046,48	114,51
	IV	20.734,17	113,94
2017	I	23.967,87	106,01
	II	23.787,44	137,32
	III	26.682,39	180,00
	IV	27.980,78	192,46

- 86 -

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 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.

Adicionalmente se han visto afectadas las operaciones de proveeduría de combustibles por el efecto de marejadas en Chile, pero ha sido compensado por el incremento de la venta de combustible en Argentina para exportación, lo que 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.

- **Logística y Distribución**

En el ámbito nacional, las actividades de logística y de transporte han ido en aumento dada la mejora en la demanda interna, debido al mejoramiento de la situación económica del país y en general toda la región, lo que también afecta positivamente las operaciones de logística en general. A nivel internacional ha tenido un efecto positivo toda vez que la actividad en Perú, Ecuador y Guatemala han 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 2017, 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, (actualmente Comisión para el Mercado Financiero - CMF) 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 Courier; Bodegas AB Express S.A.

Asimismo este año 2017 se ejecutaron proyectos como:

- 91 -

- Bodega y edificio para Courier; 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; Kar Logistics S.A.
- 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\$ 30 millones.

POLÍTICA DE DIVIDENDOS

En la Vigésimo Sexta Junta Ordinaria de Accionistas del 28 de abril de 2015, 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. 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
2017	23 mayo	37	Definitivo	0,007050	por acción

- 93 -

Al 31 de diciembre de 2017, 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 2017 y 2016, corresponden al siguiente detalle:

Nombre	RUT	Cargo	Fecha de Nominación o cesación en el cargo
José Manuel Urenda Salamanca	5.979.423 - K	Presidente	25-05-17
Franco Montalbetti Moltedo	5.612.820 - 4	Vicepresidente	25-05-17
Beltran Urenda Salamanca	4.844.447 - 4	Director	28-04-17
Francisco Gardeweg Ossa	6.531.312 - K	Director	28-04-17
Rodrigo Zegers Reyes	6.375.622 - 9	Director	28-04-17
Felipe Morandé Lavín	7.246.745 - 0	Director	28-04-17
Marcela Achurra González	9.842.299 - 4	Director	28-04-17
Cristián Eyzaguirre Johnston	4.773.765 - 6	Ex Director	28-04-2017 Cesación
Ana Bull Zúñiga	9.165.866 - 6	Ex Director	26-05-2016 Cesación

- 94 -

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

Las remuneraciones totales percibidas por los Ejecutivos Superiores de la sociedad ascendieron durante el ejercicio 2017 a MUSD 3.092 (MUSD 2.748 en 2016). Asimismo, cabe informar que durante el año 2017 se pagó al Vicepresidente Ejecutivo don Franco Montalbetti Moltedo MUSD 593 (MUSD 490 en año 2016), por su dedicación especial al cargo.

Período de desempeño	31-12-2017			TOTALES MUSD
	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	
01.01.17 al 31.12.17	27,4	27,4	57,9	112,7
01.01.17 al 31.12.17	20,5	20,5	43,4	84,4
01.01.17 al 31.12.17	13,7	13,7	29,0	56,4
01.01.17 al 31.12.17	18,2	18,2	29,0	65,4
01.01.17 al 31.12.17	18,2	18,2	29,0	65,4
01.01.17 al 31.12.17	13,7	13,7	16,8	44,2
28.04.17 al 31.12.17	10,8	10,8	-	21,6
01.01.17 al 28.04.17	7,5	7,5	29,0	44,0
01.01.16 al 26.05.16	-	-	12,2	12,2
Totales	130,0	130,0	246,3	506,3

- 95 -

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

COMITÉ DE DIRECTORES

Conforme lo dispone el artículo 55 bis de la Ley 18.046 de Sociedades Anónimas, la sociedad estuvo obligada a contar con un Comité de Directores durante el ejercicio 2017. Este estuvo integrado hasta el mes de abril de 2017 por los señores directores Cristián Eyzaguirre Johnston, Rodrigo Zegers Reyes y Francisco Gardeweg Ossa.

En la Vigésimo Octava Junta Ordinaria de Accionistas, celebrada el 28 de abril de 2017, se procedió a renovar la totalidad del Directorio, siendo elegidos los señores José Manuel Urenda S., Beltrán Urenda S., Franco Montalbetti M., Francisco Gardeweg O., Felipe Morandé L., Marcela Achurra G. y Rodrigo Zegers R., los dos últimos en calidad de independientes.

En sesión celebrada el 25 de mayo de 2017 el Directorio designó como integrantes del Comité de Directores a los señores Marcela Achurra González, Rodrigo Zegers Reyes, ambos independientes y Francisco Gardeweg Ossa.

En sesión celebrada el 30 de mayo de 2017, este Comité se reunió y designó como Presidenta a doña Marcela Achurra González.

- 96 -

El Comité se reunió en 5 oportunidades durante el ejercicio 2017, con el fin de dar cumplimiento a los deberes y en uso de las facultades que establece la citada ley en su artículo 50 bis. En dichas oportunidades conoció las siguientes materias: operaciones relacionadas, examen de estados financieros anuales, trimestrales y semestrales, propuesta de auditores externos a la junta de accionistas, reunión con auditores externos, plan de compensaciones de trabajadores y ejecutivos y otras materias especialmente encomendadas por el Directorio.

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
Marcela Achurra G.	Independiente
Rodrigo Zegers R.	Independiente
Francisco Gardeweg O.	Director de Grupo Empresas Navieras S.A.

En la Junta Ordinaria de Accionistas celebrada el 28 de abril de 2017, 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 no representen el 10% o más de las acciones emitidas con derecho a voto.

En sesión extraordinaria celebrada con fecha 19 de marzo de 2018, el Directorio acordó dejar constancia de haber tomado conocimiento que al 31 de diciembre de 2017, la sociedad dejó de cumplir con los requisitos copulativos establecidos en el artículo 50 bis de la Ley sobre sociedades anónimas, para contar con Comité de Directores, por lo que éste ha cesado en su funcionamiento, lo cual se hará efectivo a contar de la fecha de este acuerdo y no acogerse voluntariamente a la norma antes citada, que permite contar con un Comité de Directores.

- 97 -

ESTADOS FINANCIEROS RESUMIDOS DE EMPRESAS SUBSIDIARIAS

	Kar Logistics Ltda. Chile	AGUNSA Extraportuario S.A. Chile	Universal Chartering S.A. Chile	Recursos Portuarios y Estibas Ltda. Chile	Modal Trade S.A. Chile
	MUSD	MUSD	MUSD	MUSD	MUSD
	Logística y Distribución	Logística y Distribución	Chartering	Terminales Marítimos	Freight Forwarder
ESTADO DE SITUACIÓN FINANCIERA CLASIFICADO					
ACTIVOS					
Activo Corriente	19	813	21	10.882	2.805
Activo No Corriente	116	-	-	1.675	4
Total de activos	135	813	21	12.557	2.809
PATRIMONIO Y PASIVOS					
Pasivo Corriente	131	-	1	5.471	538
Pasivo No Corriente	-	-	3	-	-
Patrimonio atribuible a los propietarios de la controladora	4	813	17	7.086	2.271
Participaciones no controladoras	-	-	-	-	-
Total de patrimonio y pasivos	135	813	21	12.557	2.809
ESTADO DE RESULTADOS POR FUNCIÓN					
Ingresos de actividades ordinarias	689	-	28	44.903	7.339
Costo de ventas	(627)	-	-	(40.735)	(6.218)
Ganancia bruta	62	-	28	4.168	1.121
Resultados Extraordinarios	(71)	-	(25)	(3.040)	(887)
Gasto por impuestos a las ganancias	(2)	-	(3)	(276)	(79)
Ganancia (pérdida)	(11)	-	-	852	155
Ganancia (pérdida), atribuible a					
Ganancia (pérdida), atribuible a los propietarios de la controladora	(11)	-	-	852	155
Ganancia (pérdida), atribuible a participaciones no controladoras	-	-	-	-	-
Ganancia (pérdida)	(11)	-	-	852	155
ESTADO DE RESULTADOS INTEGRAL					
Ganancia (pérdida)	(11)	-	-	852	155
Otro resultado integral	7	-	-	(304)	-
Resultado integral total	(4)	-	-	548	155
Resultado integral atribuible a					
Resultado integral atribuible a los propietarios de la controladora	(4)	-	-	548	155
Resultado integral atribuible a participaciones no controladoras	-	-	-	-	-
Resultado integral total	(4)	-	-	548	155
ESTADO DE FLUJO DE EFECTIVO DIRECTO					
Flujos de efectivo de actividades de operación	-	-	(12)	55	(40)
Flujos de efectivo de actividades de inversión	-	-	-	19	-
Flujos de efectivo de actividades de financiación	-	-	-	(9)	(20)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo	-	-	(12)	65	(60)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-	-	2	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	-	-	(12)	67	(60)
Efectivo y equivalentes al efectivo al principio del período	-	-	12	40	187
Efectivo y equivalentes al efectivo al final del período	-	-	-	107	127
ESTADO DE CAMBIOS EN EL PATRIMONIO					
Saldo Inicial Período Actual 01/01/2017	8	747	16	6.064	2.116
Resultado integral	(4)	-	-	548	155
Dividendos	-	-	-	-	-
Emisión de Patrimonio	-	-	-	-	-
Incremento (disminución) por transferencias y otros cambios	-	66	1	474	-
Saldo Final Período Actual 31/12/2017	4	813	17	7.086	2.271

Portuaria Patache S.A. Chile MUSD Terminales Marítimos	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	Bodegas AB Express S.A. Chile MUSD Logística y Distribución
808	57.633	56	3.101	4.629	4.770	10.957	7.412
135	9.951	-	3.953	5.583	974	25.872	33.216
943	67.584	56	7.054	10.212	5.744	36.829	40.628
240	10.552	-	83	5.305	2.984	12.097	14.480
351	49	-	20	1.453	-	3.365	30.158
352	56.782	56	6.951	3.454	2.760	21.374	(4.010)
-	201	-	-	-	-	(7)	-
943	67.584	56	7.054	10.212	5.744	36.829	40.628
1.975	100.851	-	1.129	25.019	9.559	50.243	4.786
(1.742)	(96.995)	-	(1.139)	(22.054)	(6.845)	(34.345)	(3.713)
233	3.856	-	(10)	2.965	2.714	15.898	1.073
(233)	(1.194)	(1)	(36)	(2.407)	(1.859)	(6.862)	(1.606)
70	(1.001)	-	(16)	136	(292)	(2.941)	54
70	1.661	(1)	(362)	694	563	6.095	(479)
70	1.633	(1)	(362)	694	563	6.095	(479)
-	28	-	-	-	-	-	-
70	1.661	(1)	(362)	694	563	6.095	(479)
70	1.661	(1)	(362)	694	563	6.095	(479)
(6)	(83)	-	-	45	4	61	(1.036)
64	1.578	(1)	(362)	739	567	6.156	(1.515)
64	1.632	(1)	(362)	739	567	6.156	(1.515)
-	(54)	-	-	-	-	-	-
64	1.578	(1)	(362)	739	567	6.156	(1.515)
71	(2.988)	-	(8)	(324)	1.696	5.360	3.332
-	2.460	-	(26)	5.569	(26)	(155)	(2.326)
(301)	736	-	-	(5.646)	(1.566)	(3.515)	49
(230)	208	-	(34)	(401)	104	1.690	1.055
(4)	-	-	28	111	-	-	44
(234)	208	-	(6)	(290)	104	1.690	1.099
236	2.179	-	14	619	991	2.566	113
2	2.387	-	8	329	1.095	4.256	1.212
564	56.539	52	7.313	4.287	2.522	18.329	(2.495)
64	1.578	(1)	(362)	739	567	6.156	(1.515)
(301)	-	-	-	(2.200)	(417)	(3.754)	-
-	-	-	-	-	-	-	-
25	(1.134)	5	-	628	88	636	-
352	56.983	56	6.951	3.454	2.760	21.367	(4.010)

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	1.749	4.599	1.463	7.191
Activo No Corriente	8.586	25.276	8.937	-
Total de activos	10.335	29.875	10.400	7.191
PATRIMONIO Y PASIVOS				
Pasivo Corriente	7.788	21.030	6.519	2.594
Pasivo No Corriente	1.789	3.102	1.061	-
Patrimonio atribuible a los propietarios de la controladora	758	5.743	2.820	4.597
Participaciones no controladoras	-	-	-	-
Total de patrimonio y pasivos	10.335	29.875	10.400	7.191
ESTADO DE RESULTADOS POR FUNCIÓN				
Ingresos de actividades ordinarias	4.573	8.904	2.855	-
Costo de ventas	(3.536)	(9.546)	(4.293)	(421)
Ganancia bruta	1.037	(642)	(1.438)	(421)
Resultados Extraordinarios	(448)	(1.140)	(384)	1.218
Gasto por impuestos a las ganancias	(330)	127	(120)	-
Ganancia (pérdida)	259	(1.655)	(1.942)	797
Ganancia (pérdida), atribuible a				
Ganancia (pérdida), atribuible a los propietarios de la controladora	259	(1.655)	(1.942)	797
Ganancia (pérdida), atribuible a participaciones no controladoras	-	-	-	-
Ganancia (pérdida)	259	(1.655)	(1.942)	797
ESTADO DE RESULTADOS INTEGRAL				
Ganancia (pérdida)	259	(1.655)	(1.942)	797
Otro resultado integral	53	(120)	(101)	-
Resultado integral total	312	(1.775)	(2.043)	797
Resultado integral atribuible a				
Resultado integral atribuible a los propietarios de la controladora	312	(1.775)	(2.043)	797
Resultado integral atribuible a participaciones no controladoras	-	-	-	-
Resultado integral total	312	(1.775)	(2.043)	797
ESTADO DE FLUJO DE EFECTIVO DIRECTO				
Flujos de efectivo de actividades de operación	963	2.863	709	(1.197)
Flujos de efectivo de actividades de inversión	(353)	(295)	(133)	353
Flujos de efectivo de actividades de financiación	(789)	(2.397)	(773)	(408)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo	(179)	171	(197)	(1.252)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	128	105	102	597
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(51)	276	(95)	(655)
Efectivo y equivalentes al efectivo al principio del período	835	686	1.110	7.486
Efectivo y equivalentes al efectivo al final del período	784	962	1.015	6.831
ESTADO DE CAMBIOS EN EL PATRIMONIO				
Saldo Inicial Período Actual 01/01/2017	410	6.903	4.465	3.448
Resultado integral	312	(1.775)	(2.043)	797
Dividendos	-	-	-	-
Emisión de Patrimonio	-	-	-	-
Incremento (disminución) por transferencias y otros cambios	36	615	398	352
Saldo Final Período Actual 31/12/2017	758	5.743	2.820	4.597

AGUNSA Argentina S.A. Argentina Consolidado MUSD Agenciamiento	AGUNSA L&D S.A. de C.V. México 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	Terminal Portuario de Manta TPM S.A. Ecuador MUSD Concesión	Terminales y Servicios de Contenedores S.A. Chile MUSD Logística y Distribución
3.609	6.594	7.360	4.944	4.595	695	2.833	641
3.426	174	16.862	9.318	2.044	-	11.541	7.113
7.035	6.758	24.222	14.262	6.639	695	14.374	7.754
5.999	5.560	5.203	3.501	1.229	459	3.994	256
-	33	1.186	2.004	492	38	793	1.179
1.036	1.005	17.833	8.757	4.918	198	9.587	6.319
-	160	-	-	-	-	-	-
7.035	6.758	24.222	14.262	6.639	695	14.374	7.754
13.618	6.894	9.045	17.198	16.324	1.643	10.377	3.486
(10.877)	(4.076)	(4.933)	(11.876)	(13.068)	(1.247)	(5.024)	(3.326)
2.741	2.808	4.112	5.322	3.256	396	5.353	160
(1.393)	(1.793)	(2.306)	(2.713)	(1.818)	(285)	(2.266)	77
(495)	(384)	(402)	(624)	(330)	(25)	-	(44)
853	631	1.404	1.985	1.108	86	3.087	193
853	654	1.404	1.985	1.108	86	3.087	193
-	(23)	-	-	-	-	-	-
853	631	1.404	1.985	1.108	86	3.087	193
853	631	1.404	1.985	1.108	86	3.087	193
61	(29)	13	17	19	1	-	17
914	602	1.417	2.002	1.127	87	3.087	210
914	625	1.417	2.002	1.127	87	3.087	210
-	(23)	-	-	-	-	-	-
914	602	1.417	2.002	1.127	87	3.087	210
1.848	2.081	5.612	1.006	126	147	6.296	139
(3.694)	(11)	(746)	(2.223)	(104)	-	(13.264)	-
2.288	(1.027)	(1.380)	1.136	-	(120)	7.500	-
452	1.043	3.486	(81)	22	27	532	139
(299)	(43)	-	-	-	-	-	-
153	1.000	3.486	(81)	22	27	532	139
408	994	1.427	314	387	140	-	10
561	1.994	4.913	233	409	167	532	149
260	1.406	18.731	6.752	3.682	311	-	6.109
914	602	1.417	2.002	1.127	87	3.087	210
-	(941)	(2.300)	-	-	(200)	-	-
-	-	-	-	-	-	6.500	-
(138)	98	(15)	3	109	-	-	-
1.036	1.165	17.833	8.757	4.918	198	9.587	6.319

04
ESTADOS
FINANCIEROS

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2017

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)

- 104 -

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS CLASIFICADOS

Al 31 de diciembre de 2017 y 31 de diciembre de 2016

Activos	NOTAS	31.12.17 MUSD	31.12.16 MUSD
Activos Corrientes			
Efectivo y equivalentes al efectivo	5	35.530	25.687
Otros activos financieros corrientes	6	6.542	10.279
Otros activos no financieros, corrientes	7	13.080	10.994
Deudores comerciales y otras cuentas por cobrar, corrientes	8	83.658	74.077
Cuentas por cobrar a entidades relacionadas, corrientes	9 a	8.802	2.779
Inventarios corrientes	10	5.480	5.301
Activos por impuestos corrientes	11 a	4.997	4.806
Activos corrientes totales		158.089	133.923
Activos No Corrientes			
Otros activos no financieros no corrientes	7	4.918	2.881
Inversiones contabilizadas utilizando el método de la participación	18	73.780	76.955
Activos intangibles distintos de la plusvalía	12	85.850	85.650
Plusvalía	13	866	293
Propiedades, planta y equipo	14	172.634	162.496
Propiedades de inversión	15	3.357	3.239
Activos por impuestos diferidos	16 b	6.803	7.116
Total de activos no corrientes		348.208	338.630
Total de activos		506.297	472.553

- 105 -

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

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS CLASIFICADOS

Al 31 de diciembre de 2017 y 31 de diciembre de 2016.

Patrimonio y Pasivos	NOTAS	31.12.17 MUSD	31.12.16 MUSD
Pasivos			
Pasivos Corrientes			
Otros pasivos financieros corrientes	20	41.455	44.300
Cuentas por pagar comerciales y otras cuentas por pagar	21	82.652	72.002
Cuentas por pagar a entidades relacionadas, corrientes	9 b	6.167	4.980
Otras provisiones a corto plazo	22 a	171	247
Pasivos por impuestos corrientes	11 b	2.342	6.804
Provisiones corrientes por beneficios a los empleados	23	86	65
Otros pasivos no financieros corrientes	24	3.971	2.456
Pasivos corrientes totales		136.844	130.854
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	20	142.882	132.548
Pasivos por impuestos diferidos	16 b	14.278	15.339
Provisiones no corrientes por beneficios a los empleados	23	6.825	5.554
Otros pasivos no financieros no corrientes	24	312	397
Total de pasivos no corrientes		164.297	153.838
Total de pasivos		301.141	284.692
Patrimonio			
Capital emitido	25	46.537	46.537
Ganancias (pérdidas) acumuladas	25	172.583	166.459
Otras reservas	25	(32.018)	(38.560)
Patrimonio atribuible a los propietarios de la controladora	25	187.102	174.436
Participaciones no controladoras	27	18.054	13.425
Patrimonio total		205.156	187.861
Total de patrimonio y pasivos		506.297	472.553

- 106 -

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

ESTADOS DE RESULTADOS POR FUNCIÓN CONSOLIDADOS

Por los períodos de doce meses terminados al 31 de diciembre de 2017 y 2016

Estado de Resultados	NOTAS	ACUMULADO	
		01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Ganancia (pérdida)			
Ingresos de actividades ordinarias	28 a	457.203	311.682
Costo de ventas	28 c	(386.482)	(260.534)
Ganancia bruta		70.721	51.148
Gasto de administración	28 d	(44.843)	(42.317)
Otros gastos, por función		(542)	(1.079)
Otras ganancias (pérdidas)	28 f	(153)	(1.339)
Ingresos financieros	28 b	1.630	1.909
Costos financieros	28 b	(7.109)	(6.956)
Participación en las ganancias de asociadas y negocios conjuntos que se contabilizan utilizando el método de la participación	18 a	12.253	12.436
Diferencia de cambio		208	2.004
Resultado por unidades de reajuste		(3.967)	(3.030)
Ganancia, antes de impuestos		28.198	12.776
Gasto por impuesto a las ganancias	16 c	(6.359)	(1.459)
Ganancia		21.839	11.317
Ganancia, atribuible a los propietarios de la controladora		18.503	12.057
Ganancia, atribuible a participaciones no controladoras	27	3.336	(740)
Ganancia		21.839	11.317
Ganancias por acción			
Ganancias por acción básica			
Ganancia por acción básica en operaciones continuadas (en dólares)	25	0,0216	0,0141
Ganancias por acción diluidas			
Ganancia diluida por acción procedente de operaciones continuadas (en dólares)	25	0,0216	0,0141

- 107 -

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

ESTADOS DE RESULTADOS INTEGRALES CONSOLIDADOS

Por los períodos de doce meses terminados al 31 de diciembre de 2017 y 2016

Estado del Resultado Integral	NOTAS	ACUMULADO	
		01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Ganancia		21.839	11.317
Componentes de otro resultado integral que no se reclasificarán al resultado del período			
Pérdidas actuariales por planes de beneficios definidos		(199)	(546)
Total de otro resultado integral que no se reclasificarán al resultado del período		(199)	(546)
Componentes de otro resultado integral que se reclasificará al resultado del período			
Diferencias de cambio por conversión			
Ganancias por diferencias de cambio de conversión	25 d	3.796	2.115
Otro resultado integral diferencias de cambio por conversión		3.796	2.115
Activos financieros disponibles para la venta			
Ganancias por nuevas mediciones de activos financieros disponibles para la venta		185	456
Otro resultado integral activos financieros disponibles para la venta		185	456
Coberturas de flujos de efectivo			
Pérdidas por coberturas de flujos de efectivo		(647)	(1.187)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(647)	(1.187)
Total de otro resultado integral que se reclasificará al resultado del período		3.334	1.384
Otros componentes de otro resultado integral			
Total otro resultado integral		3.135	838
Resultado integral total		24.974	12.155
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		21.638	12.895
Resultado integral atribuible a participaciones no controladoras		3.336	(740)
Resultado integral total		24.974	12.155

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 2017

	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	(31.685)	(1.893)	(1.390)	(3.592)	(38.560)	166.459	174.436	13.425	187.861
Cambios en patrimonio											
Resultado integral											
Ganancia (pérdida)	25	-	-	-	-	-	-	18.503	18.503	3.336	21.839
Otro resultado integral		-	3.796	(647)	(199)	185	3.135	-	3.135	-	3.135
Resultado integral		-	3.796	(647)	(199)	185	3.135	18.503	21.638	3.336	24.974
Dividendos	26	-	-	-	-	-	-	(7.929)	(7.929)	-	(7.929)
Incremento (disminución) por transferencia y otros cambios	25 a	-	-	-	-	3.407	3.407	(4.450)	(1.043)	1.293	250
Total de cambios en patrimonio		-	3.796	(647)	(199)	3.592	6.542	6.124	12.666	4.629	17.295
Patrimonio al final del período		46.537	(27.889)	(2.540)	(1.589)	-	(32.018)	172.583	187.102	18.054	205.156

- 109 -

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		-	-	-	-	-	-	(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

- 110 -

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

ESTADOS DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADO

Por los períodos de doce meses terminados al 31 de diciembre de 2017 y 2016

Estado de flujos de efectivo	ACUMULADO	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 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	727.146	616.796
Otros cobros por actividades de operación	1.822	6.871
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(631.927)	(571.535)
Pagos a y por cuenta de los empleados	(47.586)	(39.663)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(875)	(886)
Otros pagos por actividades de operación	(1.935)	(4.151)
Intereses recibidos	519	950
Impuestos a las ganancias pagados	(4.112)	(6.017)
Otras entradas de efectivo	(6.998)	(2.168)
Flujos de efectivo netos procedentes de actividades de operación	36.054	1.197
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(1.680)	(764)
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	1.120	-
Importes procedentes de la venta de propiedades, planta y equipo	127	3.680
Compras de propiedades, planta y equipo	(13.476)	(13.384)
Compras de activos intangibles	(16.240)	(7.662)
Recursos por ventas de otros activos a largo plazo	1.332	23.962
Dividendos recibidos	12.171	15.153
Intereses recibidos	546	805
Otras salidas de efectivo	336	1.859
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(15.764)	23.849
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de la emisión de acciones	2.600	-
Pagos por otras participaciones en el patrimonio	-	(9.304)
Importes procedentes de préstamos de largo plazo	47.756	37.448
Importes procedentes de préstamos de corto plazo	16.203	22.291
Total importes procedentes de préstamos	63.959	59.739
Préstamos de entidades relacionadas	368	1.228
Reembolso de préstamos	(59.605)	(67.632)
Pagos de pasivos por arrendamientos financieros	(2.726)	(377)
Pagos de préstamos a entidades relacionadas	(1.155)	-
Dividendos pagados	(7.250)	(1.540)
Intereses pagados	(8.048)	(6.688)
Otras entradas de efectivo	663	5.958
Flujos de efectivo netos (utilizados en) actividades de financiación	(11.194)	(18.616)
Incremento neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	9.096	6.430
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	747	44
Incremento neto de efectivo y equivalentes al efectivo	9.843	6.474
Efectivo y equivalentes al efectivo al principio del período	25.687	19.213
Efectivo y equivalentes al efectivo al final del período	35.530	25.687

- 111 -

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 Comisión para el Mercado Financiero - CMF 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 14 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 81,066% de la propiedad de AGUNSA.

- 112 -

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.

Estos Estados Financieros Consolidados reflejan fielmente la situación financiera de AGUNSA al 31 de diciembre de 2017, 31 de diciembre de 2016 y los resultados de las operaciones y resultados integrales, por el período de doce meses terminados al 31 de diciembre de 2017 y 2016, los cambios en el patrimonio y los flujos de efectivo por el período de doce meses terminados al 31 de diciembre de 2017 y 2016.

Los Estados Consolidados de Situación Financiera al 31 de diciembre de 2016, 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 2016, 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 2017.

Los Estados Financieros Consolidados han sido autorizados por el Directorio de la sociedad con fecha 27 de marzo de 2018.

2. MODELO DE PRESENTACIÓN DE ESTADOS FINANCIEROS

De acuerdo a lo descrito en la circular 1879, de la SVS (actualmente CMF), 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.

- 113 -

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 2017 y 31 de diciembre de 2016. 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 2017 y 31 de diciembre de 2016.

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 %	31.12.17 Total %	31.12.16 Total %	
76.087.702-6	CHILE	CONSORCIO AEROPORTUARIO DE MAGALLANES S.A.	CL - AGUNSA	CLP	89,1700	10,8300	100,0000	100,0000	
76.139.803-2	CHILE	CONSORCIO AEROPORTUARIO DE CALAMA S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000	
76.152.368-6	CHILE	KAR LOGISTICS LIMITADA	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	-	
76.256.545-5	CHILE	CONSORCIO AEROPORTUARIO LA SERENA S. A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000	
76.376.843-0	CHILE	BODEGAS AB EXPRESS S.A.	CL - AGUNSA	CLP	70,0000	-	70,0000	70,0000	
76.451.351-7	CHILE	AGUNSA EXTRAPORTUARIO S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000	
79.509.640-K	CHILE	RECURSOS PORTUARIOS Y ESTIBAS LTDA.	CL - AGUNSA	USD	99,9659	-	99,9659	99,9659	
79.897.170-0	CHILE	TERMINALES Y SERVICIOS DE CONTENEDORES S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000	
82.994.500-2	CHILE	AGENCIAS MARÍTIMAS DEL NORTE S.A.	CL - REPORT	CLP	0,1000	99,9000	100,0000	100,0000	
96.400.000-K	CHILE	SOCIEDAD DE CORRETAJE MARÍTIMO UNIVERSAL CHARTERING S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000	
96.515.920-7	CHILE	MODAL TRADE S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000	
96.687.080-K	CHILE	PETROMAR S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000	
96.850.960-8	CHILE	SCL TERMINAL AÉREO SANTIAGO S.A.	CL - SCL	CLP	51,7900	-	51,7900	51,7900	
96.858.730-7	CHILE	PORTUARIA PATACHE S. A.	CL - AGUNSA	CLP	50,0000	24,9800	74,9800	74,9800	
99.504.920-1	CHILE	VALPARAÍSO TERMINAL DE PASAJEROS S.A.	CL - AGUNSA	USD	99,3100	0,6900	100,0000	100,0000	
Extranjero	ARGENTINA	AGUNSA ARGENTINA S. A.	CL - AGUNSA	ARS	95,0000	5,0000	100,0000	100,0000	
Extranjero	ARGENTINA	MARPACÍFICO S. A.	PA - IMUSA	ARS	-	100,0000	100,0000	100,0000	
Extranjero	ARGENTINA	INVERSIONES MARÍTIMAS UNIVERSALES ARGENTINA S.A.	PA - IMUSA	ARS	-	100,0000	100,0000	100,0000	
Extranjero	BRASIL	AGUNSA SERVICOS MARITIMOS LTDA.	AR - AGUNSA	BRL	-	100,0000	100,0000	99,0000	
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	60,0000	
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	PORTRANS S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000	
Extranjero	ECUADOR	ARETINA S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000	
Extranjero	ECUADOR	TERMINAL PORTUARIO DE MANTA TPM S.A.	CL - AGUNSA	USD	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	
Extranjero	JAPÓN	CCNI JAPAN LTD.	PA - IMUSA	JPY	-	100,0000	100,0000	100,0000	

RUT	País Origen	Nombre Sociedad	Sociedad Matriz	Moneda Funcional	Porcentaje De Participación			
					Directo %	Indirecto %	31.12.17 Total %	31.12.16 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	100,0000
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
Extranjero	URUGUAY	AGUNSA URUGUAY S.A.	AR - AGUNSA	UYU	-	100,0000	100,0000	100,0000
Extranjero	URUGUAY	TRANSGRANEL S.A.	PA - IMUSA	UYU	-	100,0000	100,0000	50,0000
Extranjero	USA	AGUNSA USA INC.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
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
Extranjero	VENEZUELA	CCNI DE VENEZUELA, REPRESENTACIONES MARÍTIMAS S.A.	VE - AGUNSA	VEB	-	100,0000	100,0000	100,0000

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

País	País - Sigla	Razón Social	Relación
Argentina	AR - AGUNSA	AGUNSA Argentina S. A.	Subsidiaria
Argentina	AR - IMASA	Inversiones Marítimas Argentinas S.A.	Relacionada
Argentina	AR - IMUSA	Inversiones Marítimas Universales Argentina S.A.	Subsidiaria
Argentina	AR - MARPACÍFICO	Marpacífico S. A.	Subsidiaria
Brasil	BR - AGUNSA	AGUNSA Servicios Marítimos Ltda.	Subsidiaria
Chile	CL - AEXSA	AGUNSA Extraportuario S.A.	Subsidiaria
Chile	CL - AGEMAR	Agencias Marítimas Unidas S.A.	Relacionada
Chile	CL - AGENOR	Agencias Marítimas del Norte S.A.	Subsidiaria
Chile	CL - AGENTAL	Agencias Marítimas Agental Ltda.	Relacionada
Chile	CL - ATI	Antofagasta Terminal Internacional S.A.	Relacionada
Chile	CL - AUSTRAL	Transportes Austral S.A.	Relacionada
Chile	CL - BODEGAS ABX	Bodegas AB Express S.A.	Subsidiaria
Chile	CL - CACSA	Consortio Aeroportuario de Calama S.A.	Subsidiaria
Chile	CL - CAMSA	Consortio Aeroportuario de Magallanes S.A.	Subsidiaria
Chile	CL - CASSA	Consortio Aeroportuario de La Serena S.A.	Subsidiaria
Chile	CL - CMC	Compañía Marítima Chilena S.A.	Relacionada
Chile	CL - CPT	CPT Empresas Marítimas S.A.	Asociada
Chile	CL - CPT INMOBILIARIA	CPT Inmobiliaria S.A.	Relacionada
Chile	CL - CPT WELLBOATS	CPT Wellboats S.A.	Relacionada
Chile	CL - FRAMAR	Inversiones Framar S.A.	Relacionada
Chile	CL - FRASAL	Compañía Naviera Frasal S.A.	Relacionada
Chile	CL - FRASUR	Servicios Integrales Frasur S.A.	Relacionada
Chile	CL - FROWARD	Portuaria Cabo Froward S.A.	Relacionada
Chile	CL - GEN	Grupo Empresas Navieras S.A.	Matriz
Chile	CL - JB MARÍTIMA	Jotabe Marítima Ltda.	Relacionada
Chile	CL - KAR LTDA.	Kar Logistics Ltda.	Subsidiaria
Chile	CL - KAR S.A.	Kar Logistics S.A.	Asociada
Chile	CL - LILSA	Logística e Inmobiliaria Lipangue S.A.	Asociada
Chile	CL - LNG TUGS	LNG TUGS Chile S.A.	Relacionada
Chile	CL - MINKESA	Inversiones Minke S.A.	Relacionada
Chile	CL - MTRADE	Modal Trade S.A.	Subsidiaria
Chile	CL - NASA	Naviera Austral S.A.	Relacionada
Chile	CL - NAUTILUS	Marítima Nautilus S.A.	Relacionada
Chile	CL - NAVIERA PUELICHE	Naviera Puelche S.A.	Relacionada
Chile	CL - PETROMAR	Petromar S.A.	Subsidiaria
Chile	CL - PPSA	Portuaria Patache S. A.	Subsidiaria
Chile	CL - QUELLÓN	Puerto Quellón S.A.	Relacionada
Chile	CL - REDES	Redes y Servicios del Sur S.A.	Relacionada
Chile	CL - REMOLCADORES	CPT Remolcadores S.A.	Relacionada
Chile	CL - REMTOC	Remolcadores Tocopilla Ltda.	Relacionada
Chile	CL - REPORT	Recursos Portuarios y Estibas Ltda.	Subsidiaria
Chile	CL - SALFRA	Inmobiliaria Salfra S.A.	Relacionada
Chile	CL - SALTEK	Transportes y Servicios Saltek S.A.	Relacionada
Chile	CL - SCL	SCL Terminal Aéreo de Santiago S.A.	Subsidiaria
Chile	CL - SERPOR	Servicios Portuarios Quellón S.A.	Relacionada

País	País - Sigla	Razón Social	Relación
Chile	CL - SURPROCESO	Sur Proceso S.A.	Relacionada
Chile	CL - TERMACHI	Terminales Marítimos Chilenos Ltda.	Relacionada
Chile	CL - TESCO	Terminales y Servicios de Contenedores S.A.	Subsidiaria
Chile	CL - TPA	Terminal Puerto Arica S.A.	Relacionada
Chile	CL - TRANS DEL ESTUARIO	Transportes del Estuario S.A.	Relacionada
Chile	CL - TRANSFOOD	Transfood S.A.	Relacionada
Chile	CL - TRANSMARCHILAY	Transporte Marítimo Chiloé Aysén S.A.	Relacionada
Chile	CL - TRANSMARQUIN	Transportes Marítimos Transmarquin S.A.	Relacionada
Chile	CL - TRANSPORTES PUELICHE	Transportes Puelche S.A.	Relacionada
Chile	CL - TRASUR	Trasur S.A.	Relacionada
Chile	CL - TTPSA	Talcahuano Terminal Portuario S.A.	Relacionada
Chile	CL - UNICHART	Sociedad de Corretaje Marítimo Universal Chartering S.A.	Subsidiaria
Chile	CL - VTP	Valparaíso Terminal de Pasajeros S.A.	Subsidiaria
China	CN - AGUNSA	AGUNSA Logistics (HK) Limited	Subsidiaria
Colombia	CO - AGUNSA	AGUNSA Logistics S.A.S.	Subsidiaria
Colombia	CO - MARITRANS	Maritrans LTDA.	Asociada
Colombia	CO - TRANSDEPOT	Transdepot Ltda.	Asociada
Costa Rica	CR - AGUNSA	AGUNSA Costa Rica S. A.	Subsidiaria
Ecuador	EC - ARETINA	Aretina S. A.	Subsidiaria
Ecuador	EC - EBONIRI	Eboniri S.A.	Relacionada
Ecuador	EC - MARGLOBAL	Agencia Marítima Global Marglobal S.A.	Subsidiaria
Ecuador	EC - MTRADE	Modal Trade S. A.	Subsidiaria
Ecuador	EC - PORTRANS	Portrans S. A.	Subsidiaria
Ecuador	EC - SAGEMAR	Servicios y Agenciamiento Marítimos S.A.	Relacionada
Ecuador	EC - TPMSA	Terminal Portuario de Manta TPM S.A.	Subsidiaria
Ecuador	EC - WHLE	Wanhai Lines Ecuador S.A.	Asociada
El Salvador	SV - AGUNSA	AGUNSA El Salvador S.A.	Subsidiaria
España	ES - AGUNSA	AGUNSA Europa S. A.	Subsidiaria
España	ES - MTRADE	Modal Trade Europa S.L.	Subsidiaria
España	ES - RECONSA	Reconsa Logística S.L.	Subsidiaria
España	ES - TERMASA	Terminales Marítimas S.A.	Asociada
España	ES - TMBSA	Terminales Marítimas de Bilbao S.A.	Relacionada
Guatemala	GT - AGUNSA	AGUNSA Guatemala S. A.	Subsidiaria
Guatemala	GT - CRAESA	Comercios, Representaciones y Alianzas Estratégicas S.A.	Subsidiaria
Honduras	HN - AGUNSA	AGUNSA Honduras S.A.	Subsidiaria
Japón	JP - CCNI	CCNI Japan Ltd.	Subsidiaria
México	MX - AGUNSA	AGUNSA L&D S.A. de C.V.	Subsidiaria
México	MX - MTRADE	Modal Trade S. A. de C.V.	Subsidiaria
México	MX - NAVIERA	AGUNSA Agencia Naviera S.A. de C.V.	Subsidiaria
México	MX - REPRESENTACIONES	AGUNSA Representaciones S.A. de C.V.	Subsidiaria
Panamá	PA - AGUNSA	AGUNSA Panamá S.A.	Subsidiaria
Panamá	PA - BEST CHANNEL	Best Channel Bunkering Corp.	Relacionada

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

País	País - Sigla	Razón Social	Relación
Panamá	PA - CAMAROS	Camaros Shipping Inc.	Subsidiaria
Panamá	PA - IMUSA	Inversiones Marítimas Universales S. A.	Subsidiaria
Panamá	PA - INMARSA	Inversiones Marítimas CPT Panamá S.A.	Relacionada
Panamá	PA - SOUTHCAPE	South Cape Financial and Maritime Corp.	Relacionada
Perú	PE - AGEMARPE	Inmobiliaria Agemarpe S.A.C.	Asociada
Perú	PE - AGUNSA	Agencias Universales Perú S.A.	Subsidiaria
Perú	PE - EMS	Empresa Marítima del Sur S.A.C.	Relacionada
Perú	PE - IMUDESA	Inversiones Marítimas Universales Depósito S.A.	Subsidiaria
Perú	PE - IMUPESA	Inversiones Marítimas Universales Perú S.A.	Subsidiaria
Perú	PE - INMARSA	Inversiones Marítimas CPT Perú S.A.	Relacionada
Perú	PE - MTRADE	Modal Trade Perú S.A.	Subsidiaria
Perú	PE - STARCOM	Starcom Perú S.A.C.	Subsidiaria
Perú	PE - TUESA	Transuniversal Estibas S.A.C.	Subsidiaria
Uruguay	UY - AGUNSA	AGUNSA Uruguay S.A.	Subsidiaria
Uruguay	UY - TRANSGRANEL	Transgranel S.A.	Subsidiaria
USA	US - AGUNSA	AGUNSA USA INC.	Subsidiaria
USA	US - FIT	Florida International Terminal	Asociada
USA	US - MTRADE	Modal Trade USA INC.	Subsidiaria
Venezuela	VE - AGUNSA	AGUNSA Venezuela S.A.	Subsidiaria
Venezuela	VE - CCNI	CCNI de Venezuela, Representaciones Marítimas S.A.	Subsidiaria
Venezuela	VE - SELINGER	Agencia Selinger C.A.	Asociada

- 120 -

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.

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 asociados 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.

- 123 -

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.

- 124 -

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:

		31.12.17 USD	31.12.16 USD
Peso Chileno	CLP	0,00163	0,00149
Euro	EUR	1,20236	1,05397
Peso Argentino	ARS	0,05377	0,06313
Peso Mexicano	MXN	0,05054	0,05354
Nuevo Sol Peruano	PEN	0,30845	0,29797

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 NIC 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 NIC 16. Estos activos son amortizados con cargo a resultados, en el período restante hasta, la próxima mantención mayor programada.

- 125 -

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	10	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 y Terminales Portuarios, las subsidiarias Consorcio Aeroportuario de Magallanes S. A., Consorcio Aeroportuario de Calama S.A., Consorcio Aeroportuario La Serena S.A. y Terminal Portuario de Manta TPM 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 Express 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.

- 127 -

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.

- 128 -

21. ARRENDAMIENTO DE ACTIVOS

a) Leasing financiero

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

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

b) Leasing operacionales

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

c) Retro-arrendamiento

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

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.

- 129 -

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.

- 132 -

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”.

El efecto negativo en dicha partida, durante el presente ejercicio, es producto de la variación del valor en dólares del pasivo en Unidades de Fomento (UF) que mantiene la sociedad, según se detalla en nota 20.

El aumento del valor de la UF en CLP 450,16 durante el 2017, junto con la baja en la conversión del peso chileno por dólar en CLP 54,72, explica la pérdida de Unidades de Reajuste.

El valor en pesos chilenos de las unidades de fomento al 31 de diciembre de 2017 y 2016 fueron CLP 26.798,14 y CLP 26.347,98 y valor del dólar al 31 de diciembre del 2017 y 2016 CLP 614,75 y CLP 669,47 respectivamente.

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 2017

- 133 -

1. 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.

2. 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.

3. 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.

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto significativo en los Estados Financieros Consolidados de la Sociedad.

C) 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.

La sociedad matriz y las subsidiarias Bodegas AB Express S.A. - ABX y Valparaíso Terminal de Pasajeros S.A. – VTP están evaluando la aplicación de la IFRS 16 en relación a contratos de arrendamiento de largo plazo a contar del 1 de enero de 2019. Estimativamente, VTP deberá reconocer un pasivo de arrendamiento de MUS\$ 6.770 con una amortización trimestral de MUS\$ 121, mientras que ABX un pasivo de arrendamiento de MUS\$ 9.521 con una amortización mensual de MUS\$ 60. Esta estimación no considera la tasa de descuento definitiva a aplicar y que se determinará durante el año 2018.

El incremento de pasivo implicará un aumento de activo por los mismos montos.

Por otra parte, es probable que dicha implementación tenga un efecto en resultado a partir de la implementación de la norma incrementará el gasto contable (vía depreciación) versus el actual pago de arriendo monto que aún no ha sido determinado a la fecha.

Existen más arriendos operativos que serán sujetos a la norma pero que a fecha actual no se han considerado tan significativos para evaluar.

4. IFRS 17 “Contratos de Seguros”

Publicada en mayo de 2017, reemplaza a la actual IFRS 4. La IFRS 17 cambiará principalmente la contabilidad para todas las entidades que emitan contratos de seguros y contratos de inversión con características de participación discrecional. La norma se aplica a los períodos anuales que comiencen a partir del 1 de enero de 2021, permitiéndose la aplicación anticipada siempre y cuando se aplique la IFRS 15, “Ingresos de los contratos con clientes” y IFRS 9, “Instrumentos financieros”.

5. 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.

6. CINIIF 23 “Posiciones tributarias inciertas”

Publicada en junio de 2016. Esta interpretación aclara cómo se aplican los requisitos de reconocimiento y medición de la NIC 12 cuando hay incertidumbre sobre los tratamientos fiscales.

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.

- 135 -

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 IFRS 7, NIC 19 y IFRS 10. Publicada en diciembre 2016.

12. 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.

13. IFRS 9 “Instrumentos Financieros”

Publicada en octubre de 2017. La modificación permite que más activos se midan al costo amortizado que en la versión anterior de la IFRS 9, en particular algunos activos financieros prepagados con una compensación negativa. Los activos calificados, que incluyen son algunos préstamos y valores de deuda, los que de otro modo se habrían medido a valor razonable con cambios en resultados (FVTPL). Para que califiquen al costo amortizado, la compensación negativa debe ser una “compensación razonable por la terminación anticipada del contrato”.

- 136 -

14. NIC 28 “Inversiones en asociadas y negocios conjuntos”

Publicada en octubre de 2017. Esta modificación aclara que las empresas que contabilizan participaciones a largo plazo en una asociada o negocio conjunto -en el que no se aplica el método de la participación- utilizando la IFRS 9. El Consejo ha publicado un ejemplo que ilustra cómo las empresas aplican los requisitos de la IFRS 9 y la NIC 28 a los intereses de largo plazo en una asociada o una empresa conjunta.

15. IFRS 3 “Combinaciones de negocios”

Publicada en diciembre de 2017. La enmienda aclarara que obtener el control de una empresa que es una operación conjunta, es una combinación de negocios que se logra por etapas. La adquirente debe volver a medir su participación mantenida previamente en la operación conjunta al valor razonable en la fecha de adquisición.

16. IFRS 11 “Acuerdos Conjuntos”

Publicada en diciembre de 2017. La enmienda aclarara, que la parte que obtiene el control conjunto de una empresa que es una operación conjunta no debe volver a medir su participación previamente mantenida en la operación conjunta.

17. NIC 12 “Impuestos a las Ganancias”

Publicada en diciembre de 2017. La modificación aclaró que las consecuencias del impuesto a la renta de los dividendos sobre instrumentos financieros clasificados como patrimonio deben reconocerse de acuerdo donde se reconocieron las transacciones o eventos pasados que generaron beneficios distribuibles.

18. NIC 23 “Costos por Préstamos”

Publicada en diciembre de 2017. La enmienda aclarara que si un préstamo específico permanece pendiente después de que el activo calificado esté listo para su uso previsto o venta, se convierte en parte de los préstamos generales.

19. 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.

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.

- 137 -

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:

- BMS United Bunkers (Cyprus) Ltd.
- Hamburg Sud Chile
- Cargill International S.A.
- Glencore Agriculture B.V.
- Anglo American Sur S.A.
- Ocean Energy Ltd.
- Dirección General de Aeronáutica Civil
- Mediterranean Shipping Company
- Pantos Logistics Chile S.P.A.
- NYK Sudamerica (Chile) Ltda.
- Cockett Marine Oil DMCC
- General Motors Chile Industria Automotriz Ltda.
- Codelco Chile División El Salvador
- Fast Air Almacenes de Carga S.A.
- Mantos Copper S.A.
- Cermaq Chile S.A.
- Integra Fuels Inc.
- Hapag - Lloyd Chile S.P.A.
- NYK Bulk & Projects Carriers Ltd.
- CMA - CGM 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

- 138 - 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	31.12.17		31.12.16	
	MUSD	%	MUSD	%
Chile	207.205	45,30%	185.285	59,40%
Panamá	83.403	18,20%	1.892	0,60%
Perú	52.681	11,50%	46.509	14,90%
Ecuador	51.360	11,20%	38.528	12,40%
Otros países	37.710	8,40%	18.133	5,90%
España	24.844	5,40%	21.335	6,80%
Totales	457.203	100,0%	311.682	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	31.12.17		31.12.16	
	MUSD	%	MUSD	%
Chile	257.414	75,40%	256.271	77,30%
Ecuador	39.673	11,60%	27.180	8,20%
Perú	26.449	7,70%	26.011	7,80%
Otros países	8.306	2,50%	3.842	1,20%
España	5.009	1,50%	9.786	3,00%
Panamá	4.553	1,30%	8.424	2,50%
Totales	341.404	100,0%	331.514	100,0%

- 139 -

F) RESULTADOS POR SEGMENTOS AL 31 DE DICIEMBRE DE 2017

Período de doce meses terminado al 31 de diciembre de 2017	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total Operaciones Continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	190.184	67.759	198.803	457	457.203	457.203
Ingresos financieros (intereses)	22	661	12	935	1.630	1.630
Gastos financieros (intereses)	(65)	(1.730)	(1.461)	(3.853)	(7.109)	(7.109)
Depreciaciones y amortizaciones	(2.297)	(16.169)	(5.494)	(1.836)	(25.796)	(25.796)
Sumas de partidas significativas de gastos, total	(172.735)	(42.826)	(174.055)	(16.608)	(406.224)	(406.224)
Ganancia (Pérdida) del Segmento informado, Total	15.109	7.695	17.805	(20.905)	19.704	19.704
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	11.599	1.515	(861)	-	12.253	12.253
Sumas de Otras Partidas significativas, No Monetarias, Total	65	(378)	(2.305)	(1.141)	(3.759)	(3.759)
Ganancia (Pérdida) antes de impuestos	26.773	8.832	14.639	(22.046)	28.198	28.198
Gastos (Ingresos) sobre impuesto a las ganancias	(1.137)	(623)	(3.453)	(1.146)	(6.359)	(6.359)
Ganancia (Pérdida)	25.636	8.209	11.186	(23.192)	21.839	21.839
Ganancia (pérdida), atribuible a los propietarios de la controladora	24.274	6.273	11.148	(23.192)	18.503	18.503
Ganancia (pérdida), atribuible a participaciones no controladoras	1.362	1.936	38	-	3.336	3.336
Ganancia (Pérdida)	25.636	8.209	11.186	(23.192)	21.839	21.839
Gasto por beneficio a los empleados	(14.234)	(19.687)	(35.298)	(12.725)	(81.944)	(81.944)
Activos de los Segmentos (corrientes)	35.853	33.169	31.007	58.060	158.089	158.089
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	69.346	2.356	2.078	-	73.780	73.780
Activos no corrientes del Segmento (menos Inversiones)	32.722	100.320	119.018	22.368	274.428	274.428
Activos de los Segmentos (Totales)	137.921	135.845	152.103	80.428	506.297	506.297
Pasivos de los "Segmentos" (Total Pasivos)	24.935	64.261	55.067	156.878	301.141	301.141
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	7.926	15.093	5.957	7.078	36.054	36.054
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	4.224	(21.032)	1.224	(180)	(15.764)	(15.764)
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(5.471)	1.448	(2.090)	(5.081)	(11.194)	(11.194)

G) 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)

H) PARTIDAS SIGNIFICATIVAS DE GASTOS ACUMULADAS AL 31 DE DICIEMBRE DE 2017 Y 2016

Período de doce meses terminado al 31 de diciembre de 2017	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total MUSD
Costo de ventas y servicios	(164.385)	(37.829)	(161.478)	(393)	(364.085)
Depreciación correspondiente a costo	(2.070)	(406)	(4.941)	(40)	(7.457)
Amortización correspondiente a costo	-	(14.940)	-	-	(14.940)
Costo de ventas	(166.455)	(53.175)	(166.419)	(433)	(386.482)
Gastos de administración	(7.185)	(6.918)	(12.048)	(15.293)	(41.444)
Depreciación correspondiente a gasto de administración	(188)	(682)	(380)	(1.566)	(2.816)
Amortización correspondiente a gasto de administración	(39)	(141)	(173)	(230)	(583)
Gasto de administración	(7.412)	(7.741)	(12.601)	(17.089)	(44.843)
Otros gastos por función	(23)	(17)	(55)	(447)	(542)
Otras ganancias (pérdidas)	(1.142)	1.938	(474)	(475)	(153)
	(175.032)	(58.995)	(179.549)	(18.444)	(432.020)

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)

I) ADICIONES DE PROPIEDAD, PLANTA Y EQUIPO AL 31.12.2017 Y 31.12.2016

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 2017	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total MUSD
Adiciones	3.035	5.149	9.471	2.243	19.898

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

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.

	31.12.17 MUSD	31.12.16 MUSD
Efectivo y Equivalentes al Efectivo		
Efectivo en Caja	172	355
Saldos en bancos	12.979	11.104
Depósitos a corto plazo	20.451	12.359
Otros Efectivo y Equivalentes al Efectivo (Fondos Mutuos)	1.928	1.869
Total Efectivo y Efectivo Equivalente	35.530	25.687

B) DETALLE DEL EFECTIVO Y EQUIVALENTES DEL EFECTIVO POR MONEDA

- 144 -

Moneda	Tipo de Moneda	31.12.17 MUSD	31.12.16 MUSD
Peso Chileno	CLP	13.835	10.624
Dólar Estadounidense	USD	18.743	9.230
Euros	EUR	325	626
Peso Argentino	ARS	470	512
Bolívar Venezuela	VEB	2	20
Peso Mexicano	MXN	182	36
Hong Kong Dólar	CNY	25	2
Yen	JPY	129	34
Nuevo Sol Peruano	PEN	1.587	1.751
Otras monedas	-	232	2.852
Monto del Efectivo y Equivalentes del Efectivo		35.530	25.687

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 2017

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.17 MUSD
Banco Corpbanca	Chile	03.01.18	0,23	1.061
Banco Crédito e Inversiones	Chile	05.01.18	0,26	754
Banco Crédito e Inversiones	Chile	03.01.18	0,25	4.061
Banco Santander	Chile	02.01.18	0,20	922
Banco Internacional	Ecuador	02.01.18	0,31	1.400
Banco Bolivariano	Ecuador	02.01.18	0,31	630
Banco Internacional	Ecuador	08.01.18	0,30	401
Banco Fideval	Ecuador	12.01.18	0,27	100
Banco Internacional	Ecuador	15.01.18	0,30	400
Banco Internacional	Ecuador	22.01.18	0,33	401
Banco Internacional	Ecuador	29.01.18	0,33	402
Banco Internacional	Ecuador	29.01.18	0,33	145
Banco Bolivariano	Ecuador	29.01.18	0,29	250
Banco Internacional	Ecuador	02.02.18	0,04	150
Banco Itau Brasil	Brasil	02.01.18	0,05	232
Banco Galicia	Argentina	02.01.18	1,51	162
Banco Internacional	Ecuador	02.02.18	0,03	150
Banco Chile	Chile	04.01.18	0,38	697
Banco Chile	Chile	04.01.18	0,38	150
Banco Chile	Chile	04.01.18	0,38	850
Citibank NY	EEUU	01.01.18	0,02	4.301
BBVA Continental	Perú	25.01.18	0,05	1.000
BBVA Continental	Perú	29.01.18	0,02	750
BBVA Continental	Perú	29.01.18	0,02	370
BBVA Continental	Perú	29.01.18	0,05	571
Bankia S.A.	España	02.01.18	0,02	121
La Caixa	España	02.01.18	0,01	20
Total				20.451

- 145 -

D) 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

- 146 -

E) DETALLE DE LOS FONDOS MUTUOS EXISTENTES AL 31 DE DICIEMBRE DE 2017

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.17 MUSD
Scotia Administradora General de Fondos Chile S.A.	Chile	03.01.18	0,22	1.928
Total				1.928

F) 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

G) TRANSACCIONES MONETARIAS SIGNIFICATIVAS (FLUJOS DE INVERSIÓN COMPROMETIDOS)

Al 31 diciembre 2017 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 566.

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:

- 147 -

Clases de Otros activos financieros	Moneda	31.12.17 Activos Corrientes MUSD	31.12.16 Activos Corrientes MUSD
Activos financieros disponibles para la venta, Otros corrientes (Bonos)	USD	6.542	10.279
Total		6.542	10.279

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

	31.12.17	31.12.16
a) Otros activos no financieros, corrientes	MUSD	MUSD
Gastos pagados por anticipado – varios	733	358
Impuesto al Valor Agregado	10.970	9.354
Seguros por diferir	1.083	1.005
Otros	294	277
Total Otros activos no financieros, corrientes	13.080	10.994

	31.12.17	31.12.16
b) Otros activos no financieros, no corrientes	MUSD	MUSD
Garantías por arriendo de bienes	170	156
Inversiones permanentes	17	341
Remanente Crédito Fiscal Ecuador	2.991	2.368
Rehabilitación Muelle Manta Recuperable	1.727	-
Otros	13	16
Total Otros activos no financieros, no corrientes	4.918	2.881

- 148 -

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 2017 y 31 de diciembre de 2016 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

	31.12.17 Corriente MUSD	31.12.16 Corriente MUSD
Deudores comerciales y otras cuentas por cobrar, bruto		
Deudores comerciales, bruto	74.320	64.295
Otras cuentas por cobrar, bruto	9.338	9.782
Total	83.658	74.077

Al 31.12.17 y 31.12.16 el análisis de partidas vencidas y no pagadas, es el siguiente:

	31.12.17 Corriente MUSD	31.12.16 Corriente MUSD
Deudores por ventas vencidas y no pagadas, no deterioradas		
Con vencimiento menor de tres meses	81.592	71.701
Con vencimiento entre tres y seis meses	1.373	1.556
Con vencimiento entre seis y doce meses	693	820
Total	83.658	74.077

- 149 -

La política de la sociedad es provisionar saldos vencidos a más de 12 meses, por lo que al 31 de diciembre de 2017 la sociedad ha constituido una provisión de Deudores Incobrables por MUSD 29 (MUSD 201 al 31 de diciembre de 2016).

C) DESGLOSE POR MONEDA DE LOS DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

Monedas		31.12.17 MUSD	31.12.16 MUSD
Peso Chileno	CLP	39.423	36.209
Dólar Estadounidense	USD	25.489	27.574
Euro	EUR	4.705	3.285
Peso Argentino	ARS	4.478	2.007
Peso Mexicano	MXN	2.535	1.849
Nuevo Sol Peruano	PEN	5.353	2.505
Otras Monedas	-	1.675	648
Total		83.658	74.077

D) DETALLE DE DEUDORES NACIONALES Y EXTRANJEROS

RUT	Principales deudores	País	31.12.17 MUSD	31.12.16 MUSD
61202000-0	Ministerio de Obras Públicas Dirección Gral. de O.O. P.P. DCYF	Chile	2.566	524
77762940-9	Anglo American Sur S.A.	Chile	2.085	1.583
76265705-8	Pantos Logistics Chile S.P.A.	Chile	2.060	1.982
77418580-1	Mantos Copper S.A.	Chile	1.814	511
Extranjero	Brazilian Naval Commission	EE.UU.	1.422	-
Extranjero	Cargill International S.A.	Suiza	1.336	-
93515000-0	General Motors Chile Industria Automotriz Ltda.	Chile	1.246	-
61704000-K	Codelco Chile División El Salvador	Chile	1.171	1.389
61104000-8	Dirección General de Aeronáutica Civil	Chile	966	729
99595200-9	CMA CGM Chile S.A.	Chile	769	-
96602750-9	NYK Sudamerica (Chile) Ltda.	Chile	748	366
Extranjero	Naportec S.A.	Ecuador	741	507
59059900-K	Hamburg Sud Chile	Chile	697	1.540
76003885-7	Australis Mar S.A.	Chile	679	447
Extranjero	Multitrade Spain S.L.	España	616	-
76321731-0	Unilever Chile SCC Ltda.	Chile	553	-
59003840-7	Kawasaki Kisen Kaisha	Chile	532	-
Extranjero	Torrot Electric Europa S.L.	España	518	-
Extranjero	Seabourn Cruise Line Ltd.	EE.UU.	497	-
Extranjero	Yang Ming Marine Transport Corp.	Taiwan	480	-
Extranjero	Lan Perú S.A.	Perú	467	-
Extranjero	Kellogg Ecuador C. Ltda. Ecuakellogg	Ecuador	466	-
Extranjero	Supermercados Peruanos S.A.	Perú	464	-
Extranjero	Transbonafont S.L.	España	438	-
99546290-7	Manuchar Chile S.A.	Chile	417	-
Extranjero	BMS United Bankers Ltd.	Chipre	413	-
76003742-7	CAF Chile S.A.	Chile	407	503
Extranjero	Sales de Jujuy S.A.	Argentina	394	-
96592740-9	Schneider Electric Chile S.A.	Chile	388	333
79784980-4	Cermaq Chile S.A.	Chile	386	313
77850560-6	Empresa Naviera As Marine Ltda.	Chile	350	-
96692790-9	Materiales y Soluciones S.A.	Chile	349	-
Extranjero	Monjasa S.A.	Panamá	348	-
	Otros deudores		56.875	63.350
	TOTAL		83.658	74.077

E) MONTOS EN MUSD POR COBRAR A DEUDORES COMERCIALES SEGÚN PLAZOS DE COBRO – 31.12.2017

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	5.548	65.938	-	-	65.938
1-30 días	4.261	10.187	-	-	10.187
31-60 días	1.450	3.253	-	-	3.253
61-90 días	817	2.214	-	-	2.214
91-120 días	596	254	-	-	254
121-150 días	235	638	-	-	638
151-180 días	164	481	-	-	481
181-210 días	155	413	-	-	413
211- 250 días	157	280	-	-	280
> 250 días	-	-	-	-	-
Total	13.383	83.658	-	-	83.658

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de clientes	Monto cartera	Número de clientes	Monto cartera
Documentos por cobrar protestados	7	40	-	-
Documentos por cobrar en cobranza judicial	16	180	-	-

- 151 -

Provisión			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
29	-	390	-

F) 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	-	-

- 152 -

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

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 2017 y 31 de diciembre de 2016.

A) CUENTAS POR COBRAR A ENTIDADES RELACIONADAS

RUT	Entidades Relacionadas	País	Naturaleza de relación con partes relacionadas	Tipo Moneda	CORRIENTES	
					31.12.17 MUS\$	31.12.16 MUS\$
80010900-0	Agencias Marítimas Agental S.A.	Chile	Otras partes relacionadas	USD	40	119
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	-	31
81201000-K	Cencosud Retail S.A.	Chile	Otras partes relacionadas	CLP	-	11
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	262	508
76763719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	USD	13	-
83562400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	9	7
76030248-1	Inmobiliaria Punta Piqueros S.A.	Chile	Otras partes relacionadas	CLP	3	-
76774872-8	Kar Logistics S.A.	Chile	Asociada	CLP	2.290	-
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	1.020	643
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	4	5
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	1.457	688
99567620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	365	401
92147000-2	Wenco S.A.	Chile	Otras partes relacionadas	USD	-	2
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	433	73
Extranjero	Grupra S.A.	Ecuador	Otras partes relacionadas	USD	-	2
Extranjero	Inmobiliaria Agemarpe S.A.	Perú	Asociada	PEN	7	6
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	-	21
Extranjero	Maritrans S.A.	Ecuador	Otras partes relacionadas	COP	2.718	-
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	-	37
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	3	-
Extranjero	South Cape Financial and Maritime Co.	Panamá	Otras partes relacionadas	USD	-	225
Extranjero	Transdepot Ltda.	Colombia	Asociada	COP	83	-
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	85	-
Total general					8.802	2.779

- 153 -

B) CUENTAS POR PAGAR A ENTIDADES RELACIONADAS

RUT	Entidades Relacionadas	País	Naturaleza de relación con partes relacionadas	Tipo Moneda	CORRIENTES	
					31.12.17 MUSD	31.12.16 MUSD
80010900-0	Agencias Marítimas S.A.	Chile	Otras partes relacionadas	USD	84	-
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	385	113
96980720-3	Besalco Concesiones S.A.	Chile	Otras partes relacionadas	USD	3.608	3.743
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	4	15
76037572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	605	782
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	28	15
96915330-0	Iquique Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	-	116
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	410	44
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	-	2
84554900-1	Transportes Marítimos Chiloé y Aysén S.A.	Chile	Asociada	USD	17	11
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	83	-
Extranjero	Fin Services SRL	Italia	Otras partes relacionadas	EUR	-	36
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	10	-
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	13	45
Extranjero	Lidfer International S.A.	Ecuador	Otras partes relacionadas	USD	920	-
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	-	58
Total general					6.167	4.980

- 154 -

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)	
						01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	1.534	3.935
					Logística	(45)	(25)
					Otros	-	4
					Otros No Operacional	(19)	-
76.763.719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	CLP	Agenciamiento	13	-
80.010.900-0	Agencias Marítimas Agental S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	436	386
					Concesiones y Terminales	430	262
					Logística	25	-
					Otros No Operacional	29	-
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(1.796)	(711)
					Concesiones y Terminales	13	74
					Logística	(23)	20
81.201.000-K	Cencosud Retail S.A.	Chile	Otras partes relacionadas	CLP	Agenciamiento	-	(3)
					Logística	7	12
					Otros	-	(45)
83.562.400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	Otros No Operacional	76	72
76.037.572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(1.796)	(816)
96.671.750-5	Easy S.A.	Chile	Otras partes relacionadas	CLP	Logística	-	(1)
95.134.000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	Otros No Operacional	(54)	(45)
96.915.330-0	Iquique Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	-	(1)
					Logística	-	(2)
76.774.872-8	Kar Logistics S.A.	Chile	Asociada	CLP	Logística	562	-
					Otros No Operacional	1.178	-
76.181.967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	Logística	1.034	134
					Otros	(59)	-
					Otros No Operacional	66	-

- 155 -

C) TRANSACCIONES ENTRE RELACIONADAS (INGRESOS Y COSTOS)

RUT	Empresa	País	Naturaleza de la relación con partes relacionadas	Tipo Moneda	Segmento	ACUMULADO Ingresos (Gastos)	
						01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
96.723.320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	26	17
					Concesiones y Terminales	60	-
					Logística	7	7
					Otros	-	759
					Otros no operacional	84	-
76.177.481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(2)	(28)
					Concesiones y Terminales	696	775
					Logística	(448)	(739)
					Otros	-	56
					Otros No Operacional	42	-
99.567.620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(30)	(8)
					Concesiones y Terminales	884	741
					Logística	1.476	1.677
84.554.900-1	Transportes Marítimos Chiloé Aysén S.A.	Chile	Otras partes relacionadas	CLP	Logística	(29)	(28)
79.567.270-2	Urenda y Compañía Ltda.	Chile	Otras partes relacionadas	CLP	Otros	(1)	-
					Otros No Operacional	(217)	(245)
92.147.000-2	Wenco S.A.	Chile	Otras partes relacionadas	CLP	Logística	-	7
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	Otros	546	(21)
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	Otros	(80)	(80)
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	Logística	17	(92)
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	Otros	(456)	(351)
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	Concesiones y Terminales	(963)	(1.001)
Extranjero	South Cape Financial and Maritime Co.	Panamá	Otras partes relacionadas	USD	Agenciamiento	174	576
Extranjero	Wanhai Lines Ltd.	Ecuador	Asociada	USD	Agenciamiento	(376)	-
Totales por Segmento			31.12.2017			31.12.2016	
Agenciamiento			(1.187)			3.347	
Concesiones y Terminales			1.120			851	
Logística			2.583			970	
Otros			(50)			322	
Total Operacional			1.836			5.490	
Otros No Operacionales			1.185			(218)	

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 2017.

Al 31 de diciembre de 2017 está compuesto por las siguientes personas:

Cargo	Directores	RUT	Fecha Nominación en el cargo
Presidente	José Manuel Urenda Salamanca	5.979.423-K	25-05-2017
Vice-Presidente	Franco Montalbetti Molledo	5.612.820-4	25-05-2017
Director	Beltrán Urenda Salamanca	4.844.447-4	28-04-2017
Director	Francisco Gardeweg Ossa	6.531.312-K	28-04-2017
Director	Marcela Achurra González	9.842.299-4	28-04-2017
Director	Rodrigo Zegers Reyes	6.375.622-9	28-04-2017
Director	Felipe Morandé Lavín	7.246.745-0	26-05-2017

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

- 157 -

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	Sin inversión	Grupo Empresas Navieras S.A.	11,69%	11,75%
			Sociedad Nacional de Valores S.A.	0,06%	
Franco Montalbetti Molledo	Vicepresidente Directorio	Sin inversión	Grupo Empresas Navieras S.A.	9,04%	9,16%
			Sociedad Nacional de Valores S.A.	0,05%	
			Inversiones Santa Paula Ltda.	0,07%	
Marcela Achurra González	Director	Sin inversión	Sin inversión	-	-
Francisco Gardeweg Ossa	Director	Sin inversión	Grupo Empresas Navieras S.A.	8,44%	8,44%
Felipe Morandé Lavín	Director	Sin inversión	Sin inversión	-	-
Beltrán Urenda Salamanca	Director	Sin inversión	Grupo Empresas Navieras S.A.	3,36%	3,36%
Rodrigo Zegers Reyes	Director	Sin inversión	Sin inversión	-	-
Luis Mancilla Pérez	Gerente General	0,06%	Grupo Empresas Navieras S.A.	2,93%	3,01%
			Sociedad Nacional de Valores S.A.	0,02%	
Enrico Martini García	Gerente de Administración	0,03%	Sin inversión	-	0,03%

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 29.04.17 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.
- Con fecha 19.03.18 cesa el funcionamiento del Comité de Directores (Nota 34 - Hechos Posteriores), sin embargo se constituye un Comité de Auditores para la revisión de los Estados Financieros.

A continuación se detallan las retribuciones pagadas al Directorio por los períodos terminados al 31 de diciembre de 2017 y 2016:

31.12.17								
Período 2017	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	25-05-2017	01.01.17 al 31.12.17	27,4	27,4	57,9	112,7
Franco Montalbetti M.	5.612.820-4	Vicepresidente	25-05-2017	01.01.17 al 31.12.17	20,5	20,5	43,4	84,4
Beltrán Urenda S.	4.844.447-4	Director	28-04-2017	01.01.17 al 31.12.17	13,7	13,7	29,0	56,4
Francisco Gardeweg O.	6.531.312-K	Director	28-04-2017	01.01.17 al 31.12.17	18,2	18,2	29,0	65,4
Rodrigo Zegers R.	6.375.622-9	Director	28-04-2017	01.01.17 al 31.12.17	18,2	18,2	29,0	65,4
Felipe Morandé L.	7.246.745-0	Director	28-04-2017	01.01.17 al 31.12.17	13,7	13,7	16,8	44,2
Marcela Achurra G.	9.842.299-4	Director	28-04-2017	28.04.17 al 31.12.17	10,8	10,8	-	21,6
Cristián Eyzaguirre J.	4.773.765-6	Ex Director	28-04-2017 Cesación	01.01.17 al 28.04.17	7,5	7,5	29,0	44,0
Ana Bull Z.	9.165.866-6	Ex Director	26-05-2016 Cesación	01.01.16 al 26.05.16	-	-	12,2	12,2
Total					130,0	130,0	246,3	506,3

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 L.	7.246.745-0	Director	26-05-2016	26.05.16 al 31.12.16	7,8	6,7	-	14,5
Ana Bull Z.	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 P.	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

- 159 -

Adicionalmente, durante el período enero a diciembre 2017 se pagó al Vicepresidente Ejecutivo don Franco Montalbetti Moltedo la suma de MUSD 593 (MUSD 490 año 2016), por su dedicación especial al cargo.

COMITE DE DIRECTORES

En Junta Ordinaria de Accionistas celebrada el 28 de abril de 2017, 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 2017 por los señores:

- Marcela Achurra González Rut: 9.842.299 - 4
- 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	Andrés Schultz M.	12.448.051-5	01-12-2008
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 31.12.2017 a MUSD 3.092 (MUSD 2.748 en 2016).

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 en punto H.1).

H.3) OTRA INFORMACIÓN

La distribución del personal del Grupo al 31 de diciembre de 2017 y 2016 es la siguiente:

Dotación de Personal al 31 de diciembre de 2017 y 2016:

Tipo de Personal	01.01.17 31.12.17			01.01.16 31.12.16		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	58	98	156	56	91	147
Profesionales y Técnicos	991	375	1.366	930	265	1.195
Trabajadores	1.111	1.009	2.120	1.247	742	1.989
Total	2.160	1.482	3.642	2.233	1.098	3.331

Dotación Promedio de Personal al 31 de diciembre de 2017 y 2016:

Tipo de Personal	01.01.17 31.12.17			01.01.16 31.12.16		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	57	95	152	72	91	163
Profesionales y Técnicos	961	320	1.281	912	263	1.175
Trabajadores	1.179	876	2.055	1.173	740	1.913
Total	2.197	1.291	3.488	2.157	1.094	3.251

- 161 -

Dotación de Personal al 31 de diciembre de 2017 y 2016 entre matriz y subsidiarias:

Tipo de Personal	Matriz		Subsidiarias		Totales	
	31.12.2017	31.12.2016	31.12.2017	31.12.2016	31.12.2017	31.12.2016
Gerentes y Ejecutivos	32	28	124	119	156	147
Profesionales y Técnicos	472	371	894	824	1.366	1.195
Trabajadores	4	26	2.116	1.963	2.120	1.989
Total	508	425	3.134	2.906	3.642	3.331

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.

- 162 -

Clase de bienes	31.12.17 MUSD	31.12.16 MUSD
Bienes para la venta (contenedores)	2.609	2.920
Bienes para la venta (combustibles)	779	481
Bienes para la venta (otros)	39	65
Suministros para la producción	2.053	1.835
Total	5.480	5.301

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 2017, se ha procedido a registrar en costos, un consumo de inventarios por:

	ACUMULADO	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Consumo inventarios	34.540	26.195
Total	34.540	26.195

Al 31 de diciembre de 2017 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	31.12.17 MUSD	31.12.16 MUSD
Crédito Impuesto a las ganancias del Ejercicio Anterior	1.542	464
Pagos a cuenta del Impuesto a las ganancias	4.187	5.251
Crédito por Gastos de Capacitación/Otros	344	344
Provisión por Impuesto a las ganancias del Ejercicio	(1.021)	(1.264)
Otros	(55)	11
Total activos por impuestos corrientes	4.997	4.806

B) PASIVOS POR IMPUESTOS CORRIENTES

Pasivos por impuestos corrientes	31.12.17 MUSD	31.12.16 MUSD
Pagos a cuenta del Impuesto a las ganancias	(3.018)	(3.436)
Provisión por Impuesto a las ganancias del Ejercicio	5.139	9.901
Otros	221	339
Total pasivos por impuestos corrientes	2.342	6.804

- 163 -

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 31.12.17), la sociedad no ha aplicado pruebas de deterioro.

Dentro del grupo Activos Intangibles derivados de Contratos de Concesión de Aeropuertos y Terminales Portuarios 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., el Aeropuerto "La Florida" de la ciudad de La Serena, concesionado al Consorcio Aeroportuario La Serena S.A. y el Terminal Portuario de Manta TPM S.A. de Ecuador.

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.

- 164 -

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 y Terminales Portuarios	10	40
Patentes, Marcas Registradas y otros Derechos	6	10
Programas Informáticos	1	4
Otros Activos Intangibles Identificables	4	30

Activos Intangibles	31.12.17 MUSD	31.12.16 MUSD
Clases de activos intangibles, neto		
Activos intangibles vida finita (neto)	85.846	85.646
Activos intangibles vida indefinida (neto)	4	4
Total	85.850	85.650
Clases de Activos intangibles, bruto		
Contratos de Concesión de Aeropuertos y Terminales Portuarios, neto	49.329	50.649
Patentes, Marcas Registradas y Otros Derechos, neto*	32.603	30.774
Programas informáticos, neto	156	164
Otros activos intangibles identificables, neto	3.762	4.063
Total	85.850	85.650
Clases de Activos intangibles, bruto		
Contratos de Concesión de Aeropuertos y Terminales Portuarios, bruto	89.464	75.089
Patentes, Marcas Registradas y Otros Derechos, bruto	36.029	31.812
Programas informáticos, bruto	1.147	902
Otros activos intangibles identificables, bruto	4.229	4.359
Total	130.869	112.162
Clases de amortización acumulada y deterioro del valor, activos intangibles		
Amortización acumulada y deterioro de valor, contratos de Concesión de Aeropuertos y Terminales Portuarios	(40.135)	(24.440)
Amortización acumulada y deterioro de valor, patentes, Marcas Registradas y Otros Derechos	(3.426)	(1.038)
Amortización acumulada y deterioro de valor, Programas Informáticos	(991)	(738)
Amortización acumulada y deterioro de valor, Otros intangibles identificables	(467)	(296)
Total	(45.019)	(26.512)

- 165 -

*Incluye la sub-concesión de Bodegas ABX.

Cuadro de conciliación entre valores iniciales y valores finales de intangibles al 31 de diciembre de 2017.

	Contratos concesión Aeropuertos y Terminales Portuarios MUSD	Patentes, marcas registradas y otros derechos MUSD	Programas informáticos MUSD	Otros intangibles identificables MUSD	Activos intangibles identificables MUSD
Saldo inicial (valor libros) al 01.01.17	50.649	30.774	164	4.063	85.650
Adiciones	10.185	1.371	173	42	11.771
Enajenaciones	-	-	(51)	(103)	(154)
Retiros	-	-	(25)	-	(25)
Amortización	(12.862)	(2.284)	(121)	(256)	(15.523)
Incremento por cambio moneda extranjera	3.789	2.742	10	16	6.557
Otros	(2.432)	-	6	-	(2.426)
Cambios, total	(1.320)	1.829	(8)	(301)	200
Total 31.12.17	49.329	32.603	156	3.762	85.850

- 166 -

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

	Contratos concesión Aeropuertos y Terminales Portuarios 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
Enajenaciones	-	-	(10)	-	(10)
Amortización	(10.790)	(763)	(125)	(74)	(11.752)
Incremento/Disminución por 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

Al 31 de diciembre de 2017, 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
Inversiones Marítimas Universales S.A.	Transgranel S.A.	Uruguay	2017	866
Total				866

El movimiento de la plusvalía adquirida al 31 de diciembre de 2017 y 31 de diciembre de 2016 es el siguiente:

	31.12.17 MUSD	31.12.16 MUSD
Saldo inicial	293	259
Castigo de plusvalía en Atlantis Rio Terminais de Containers Ltda.	(173)	-
Castigo de plusvalía en Universal Chartering S.A.	(124)	-
Plusvalía en adquisición 50% adicional sobre Transgranel S.A.de Uruguay	866	-
Diferencia de cambio de conversión (Disminuciones)	4	34
Saldo Final	866	293

- 167 -

Al 31 de diciembre de 2017 la sociedad realizó pruebas de deterioro para su plusvalía no detectando indicios de deterioro.

La Unidad Generadora de Efectivo (UGE) es la Sociedad Transgranel S.A. Esta empresa creada en el año 2006 se dedica a la estiba, desestiba y embolsado de graneles, así como al arrendamiento de equipos, en el puerto de Montevideo – Uruguay.

El importe recuperable de la unidad generadora de efectivo se ha determinado mediante el valor en uso, utilizando proyecciones de flujos de efectivo basadas en los presupuestos aprobados por la Dirección para los próximos cinco años.

Las variables utilizadas para la determinación de los valores en uso de la UGE se estructuran en base a sus propias características y en base a lo requerido en el párrafo 134 letra d) de la NIC 36:

1. Hipótesis clave para las proyecciones de flujos: Se utiliza una proyección realista del negocio y basada en ratios históricos de ingresos y costos variables. Los costos fijos de operación y gastos de administración variables se sustentan en valores recientes.

2. Enfoque utilizado para proyectar valores de variables claves: éste se basa en los análisis de información comercial, presupuestos y planes de negocios establecidos por el Directorio e históricos del Grupo, así como información pública de la industria y la coyuntura financiero-económica de los negocios.
3. Período de proyección de flujos: las evaluaciones se realizaron sobre un horizonte de 5 años.
4. Tasas de crecimiento perpetuo: este análisis de deterioro considera el crecimiento perpetuo del negocio. Para calcular la perpetuidad se tomó en cuenta del flujo del último año, descontados por el WAAC con un crecimiento estimado de sólo el CPI (2,0%).
5. Tasas de descuento – las tasas de descuento utilizadas en esta prueba o análisis son las que se derivan de la aplicación del Modelo de Valorización de Capital y corresponden al Costo de Capital Promedio Ponderado (WACC por sus siglas en inglés). La tasa de descuento utilizada ha sido del rango de un 8,96% al 13,78% para el período 2018-2023.

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 31.12.17 y 31.12.16 de las Propiedades Planta y Equipo son los que se detallan a continuación:

	31.12.17 MUSD	31.12.16 MUSD
Clases de Propiedades, Plantas y Equipos, Neto		
Construcción en Curso (Neto)	9.332	4.209
Terrenos	73.713	73.101
Edificios (Neto)	36.334	37.482
Planta y equipo (Neto)	32.727	27.215
Equipos computacionales y de comunicación (neto)	1.443	1.148
Instalaciones fijas y accesorios (neto)	14.414	15.150
Vehículos de motor (neto)	2.780	2.335
Otras Propiedades, Planta y Equipo (Neto)	1.891	1.856
TOTAL	172.634	162.496
Clases de Propiedades, Planta y Equipo, Bruto		
Construcción en Curso (Bruto)	9.332	4.209
Terrenos	73.713	73.101
Edificios (Bruto)	43.909	44.117
Planta y equipo (Bruto)	51.990	43.100
Equipos computacionales y de comunicación (Bruto)	5.042	4.243
Instalaciones fijas y accesorios (Bruto)	21.188	21.282
Vehículos de motor (Bruto)	7.577	6.778
Otras Propiedades, Planta y Equipo (Bruto)	5.295	4.655
TOTAL	218.046	201.485
Clases de Depreciación acumulada y deterioro de valor, Propiedades, Planta y Equipo		
Depreciación acumulada y deterioro de valor, edificios	(7.575)	(6.635)
Depreciación acumulada y deterioro de valor, planta y equipo	(19.263)	(15.885)
Depreciación acumulada y deterioro de valor, equipamiento de Tecnologías	(3.599)	(3.095)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(6.774)	(6.132)
Depreciación acumulada y deterioro de valor, vehículos de motor	(4.797)	(4.443)
Depreciación acumulada y deterioro de valor, Otros propiedades planta y equipo	(3.404)	(2.799)
TOTAL	(45.412)	(38.989)

- 169 -

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 2017.

	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 01.01.17	4.209	73.101	37.482	27.215	1.148	15.150	2.335	1.856	162.496
Adiciones	6.163	-	70	10.182	417	1.228	1.282	556	19.898
Enajenaciones	(478)	-	-	(18)	(11)	(3)	(14)	-	(524)
Retiros (bajas)	-	-	(1)	(217)	(4)	(67)	(28)	(4)	(321)
Gastos por depreciación	-	-	(1.485)	(4.789)	(445)	(2.183)	(969)	(402)	(10.273)
Incremento/decremento en Cambio Moneda extranjera	-	(14)	8	(9)	(4)	57	101	18	157
Otros Incrementos (decrementos)	(562)	626	260	363	342	232	73	(133)	1.201
Cambios, Total	5.123	612	(1.148)	5.512	295	(736)	445	35	10.138
Saldo final al 31.12.17	9.332	73.713	36.334	32.727	1.443	14.414	2.780	1.891	172.634

- 170 -

D) 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	-	-	(1.408)	(4.746)	(520)	(2.075)	(965)	(784)	(10.498)
Incremento/decremento en Cambio Moneda extranjera	-	269	55	710	97	264	239	(301)	1.333
Otros Incrementos (decrementos)	(11.427)	-	9.296	4.417	22	402	-	(2.957)	(247)
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

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 Santander	Uno	60	55	Equipos	CL - AGUNSA
Banco Santander	Uno	61	22	Equipos	CL - AGUNSA
Banco Chile	Uno	37	4	Equipos	CL - AGUNSA
2. En euros					
Banco Santander Leasing	Uno	180	57	Oficina	ES - AGUNSA
Caixabank	Uno	48	25	Equipos	ES - AGUNSA
Caixabank	Uno	48	28	Equipos	ES - AGUNSA
Caixabank	Uno	48	39	Equipos	ES - AGUNSA
3. En unidades de fomento					
Principal	Uno	235	118	Bienes Raíces	CL - AGUNSA
Principal	Uno	240	217	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	8	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	88	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	49	4	Equipos	CL - AGUNSA
Banco Chile	Uno	145	55	Bienes Raíces/ Instalaciones	CL - AGUNSA
Banco Chile	Uno	144	102	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	128	102	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	61	34	Equipos	CL - AGUNSA
Banco Chile	Uno	55	34	Equipos	CL - AGUNSA
Banco Chile	Uno	61	45	Equipos	CL - AGUNSA
4. En pesos					
Banco BBVA	Uno	34	2	Equipos	CL - AGUNSA
Banco BICE	Uno	61	33	Equipos	CL - AGUNSA
Banco BICE	Uno	37	21	Equipos	CL - AGUNSA
Banco Santander	Uno	30	20	Equipos	CL - AGUNSA
Banco Santander	Uno	37	22	Equipos	CL - AGUNSA
Banco Chile	Uno	37	27	Equipos	CL - AGUNSA
Banco Chile	Uno	61	60	Equipos	CL - AGUNSA
Banco Itaú	Uno	38	35	Equipos	CL - AGUNSA

- 171 -

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:

	31.12.17 MUSD	31.12.16 MUSD
Propiedades, planta y equipo en arrendamiento financiero, por clases		
Terrenos bajo arrendamientos financieros	20.471	20.471
Edificios en arrendamiento financiero, neto	13.874	15.503
Planta y Equipo bajo arrendamiento financiero, neto	4.564	5.318
Instalaciones fijas y accesorios bajo arrendamientos financieros, neto	3.787	3.984
Vehículos de motor, bajo arrendamiento financiero, neto	755	59
Total Propiedades, Planta y Equipo en arrendamiento financiero, neto	43.451	45.335

- 172 -

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 31.12.17 MUSD	Interés 31.12.17 MUSD	31.12.17 MUSD	31.12.16 MUSD
Pagos arrendamientos mínimos futuros				
No posterior a un año	5.798	(1.708)	4.090	4.344
Posterior a un año, menos de cinco años	19.574	(4.928)	14.646	12.248
Más de cinco años	20.607	(3.278)	17.329	17.609
Total	45.979	(9.914)	36.065	34.201

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 2017 y 2016, no han realizado capitalizaciones de costos financieros.

G) MENOR VALOR LEASEBACK

El saldo al 31.12.17, del menor valor leaseback, procedente de dos contratos aún vigentes, es de MUSD 1.923.

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 31.12.17 a MUSD 265, de acuerdo al siguiente detalle:

Menor Valor Leaseback al 31.12.17	Valor Bruto 01.01.17 MUSD	Amortización 01.01.17 MUSD	Amortización 2017 MUSD	Altas 2017 MUSD	Valor neto 31.12.17 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(1.735)	(198)	-	711
Terreno Futuro Centro de Distribución San Antonio, Chile	1.340	(61)	(67)	-	1.212
Total	3.984	(1.796)	(265)	-	1.923

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

- 173 -

H) DETERIORO DE PROPIEDADES, PLANTA Y EQUIPO

Al 31 de diciembre de 2017, 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), y menos, 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 2017 a MUSD 54 mientras que el importe de gastos directos de operación de las Propiedades de Inversión asciende a MUSD 21 y se presentan en Gastos de Administración dentro del Estado de Resultados por Función.

Durante el ejercicio finalizado al 31.12.17 no se realizaron enajenaciones de propiedades de inversión, por lo que no existen resultados vinculados a tal evento.

A la misma fecha, 31.12.17, no existen obligaciones contractuales para adquirir, construir o desarrollar nuevas propiedades de inversión, o por concepto de reparaciones, mantenciones o mejoras.

- 174 -

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	31.12.17 MUSD	31.12.16 MUSD
Propiedades de inversión neto modelo del costo, saldo inicial	3.239	3.784
Deterioro	(258)	(340)
Gastos por depreciación	(80)	(76)
Incremento (Decremento) en el cambio moneda extranjera	456	(129)
Propiedades de inversión neto modelo del costo, Saldo Final	3.357	3.239

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.17 y saldo de vida útil:

	ESPAÑA			
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	TOTAL MUSD
Valor terreno	1.724	337	402	2.463
Valor edificio, bruto 01.01.17	528	267	437	1.232
Deterioro	(138)	(120)	-	(258)
Amortizado al 31.12.17	(35)	(20)	(25)	(80)
Valor neto edificio	355	127	412	894
Valor neto total al 31.12.17	2.079	464	814	3.357
Vida útil edificio (saldo meses)	173	186	186	

Al 31 de diciembre de 2017, los tasadores independientes determinaron como valor razonable para la propiedad de inversión en Cádiz, España la suma de MUSD 579. Durante 2017 no se practicaron tasaciones sobre las propiedades de inversión de Madrid ni de Algeciras.

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

- 175 -

	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	

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	31.12.17 MUSD	31.12.16 MUSD
Terrenos	1.724	1.619
Edificios	355	355
Total	2.079	1.974

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.

- 176 -

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 2017, se procedió a calcular y contabilizar la renta líquida imponible con una tasa del 25,5% para el ejercicio comercial 2017, 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".

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 NIC 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:

Activos por impuestos diferidos	31.12.17 MUSD	31.12.16 MUSD
Activos por impuestos diferidos relativos a depreciaciones	729	210
Activos por impuestos diferidos relativos a amortizaciones	22	22
Activos por impuestos diferidos relativos a provisiones	394	421
Activos por impuestos diferidos relativos a obligaciones por beneficios a empleados	1.693	1.539
Activos por Impuestos diferidos relativos a revaluaciones de instrumentos financieros	277	-
Activos por impuestos diferidos relativos a pérdidas fiscales	3.289	4.590
Activos por impuestos diferidos relativos a otras diferencias temporarias	399	334
Total activo por impuestos diferidos	6.803	7.116

Pasivos por impuestos diferidos	31.12.17 MUSD	31.12.16 MUSD
Pasivos por impuestos diferidos relativos a depreciaciones	11.110	11.713
Pasivos por impuestos diferidos relativos a amortizaciones	1.921	2.510
Pasivos por impuestos diferidos relativos a provisiones	(624)	(597)
Pasivos por impuestos diferidos relativos a Propiedades, Planta y Equipos	1.698	1.563
Pasivos por impuestos diferidos relativos a otras diferencias temporarias	174	150
Total pasivo por impuestos diferidos	14.278	15.339

- 177 -

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 2017 y 2016.

Gasto por Impuesto a las ganancias:

	Acumulado	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Gasto por impuestos corrientes a las ganancias		
Gasto por impuestos corrientes	(7.295)	(5.842)
Ajustes al Impuesto Corriente del Período Anterior	119	(1)
Otros componentes del gasto (ingreso) por impuestos diferidos	817	4.384
(Utilidad) Gasto por impuestos corrientes, neto total	(6.359)	(1.459)

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.

- 178 -

	31.12.17			31.12.16		
	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
Conciliación de tributación aplicable						
Utilidad Contable (antes de Impuestos)	28.198			12.776		
Gasto por Impuestos Utilizando la Tasa Legal		(25,50%)	(7.190)		(24,00%)	(3.066)
Efecto impositivo de tasas en otras Jurisdicciones	(16.207)	(14,65%)	(4.131)	(10.482)	(19,69%)	(2.516)
Efecto impositivo de gastos no deducibles impositivamente	19.866	17,96%	5.064	17.587	33,04%	4.221
Otro incremento (decremento) en cargo por impuestos legales	(397)	(0,36%)	(102)	409	(0,77%)	(98)
Ajustes al gasto por impuestos utilizando la tasa legal, total	3.262	2,95%	831	6.696	12,58%	1.607
(Utilidad) Gasto por impuestos utilizando la tasa efectiva		(22,55%)	(6.359)		(11,42%)	(1.459)
Tasa promedio efectiva:	Gasto por Impuesto	MUSD (6.359)	Tasa período actual = (22,55%)	Gasto por impuesto	MUSD (1.459)	Tasa período anterior = (11,42%)
	Utilidad contable	28.198		Utilidad contable	12.776	

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 25,5%, 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 2017, 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 31.12.17 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
Kar Logistics LTDA.	76.152.368-6	CHILE	CLP	100,0000%	19	116	131	4	689	700	(11)
AGUNSA Extraportuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	813	-	-	813	-	-	-
Universal Chartering S.A.	96.400.000-K	CHILE	CLP	100,0000%	21	-	1	20	28	28	-
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	10.882	1.675	5.471	7.086	44.903	44.051	852
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.805	4	538	2.271	7.339	7.184	155
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	808	135	240	703	1.975	1.905	70
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMÁ	USD	100,0000%	57.633	9.951	10.552	57.032	100.851	99.190	1.661
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	56	-	-	56	-	1	(1)
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	3.101	3.953	83	6.971	1.129	1.491	(362)
*AGUNSA Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	4.629	5.583	5.305	4.907	25.019	24.325	694
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	4.770	974	2.984	2.760	9.559	8.996	563
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	10.957	25.872	12.097	24.732	50.243	44.148	6.095
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	7.412	33.216	14.480	26.148	4.786	5.265	(479)
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.749	8.586	7.788	2.547	4.573	4.314	259
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	4.599	25.276	21.030	8.845	8.904	10.559	(1.655)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	1.463	8.937	6.519	3.881	2.855	4.797	(1.942)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	7.191	-	2.594	4.597	-	(797)	797
*AGUNSA Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	3.609	3.426	5.999	1.036	13.618	12.765	853
*AGUNSA L&D S. A. de C. V.	Extranjero	MÉXICO	MXN	100,0000%	6.584	174	5.560	1.198	6.884	6.253	631
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	7.360	16.862	5.203	19.019	9.045	7.641	1.404
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	4.944	9.318	3.501	10.761	17.198	15.213	1.985
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	4.595	2.044	1.229	5.410	16.324	15.216	1.108
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	695	-	459	236	1.643	1.557	86
Terminal Portuario de Manta TPM S.A.	Extranjero	ECUADOR	USD	60,0000%	2.833	11.541	3.994	10.380	10.377	7.290	3.087
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	641	7.113	256	7.498	3.486	3.293	193
Total					150.169	174.756	116.014	208.911	341.428	325.385	16.043

* Estas subsidiarias presentan sus Estados Financieros Consolidados.

C) 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%	2.864	2	750	2.116	9.824	9.458	366
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	915	106	185	836	1.239	1.643	(404)
*Inversiones Marítimas Universales S. A.	Extranjero	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)
Valparaiso 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

- 181 -

* 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	
				31.12.17	31.12.16	31.12.17 MUSD	31.12.16 MUSD	31.12.17 MUSD	31.12.16 MUSD
Directas	CPT Empresas Marítimas S.A.	Chile	USD	50,00%	50,00%	67.622	61.415	10.006	10.467
	Kar Logistics S.A.	Chile	CLP	50,00%	-	-	-	(636)	-
	Wanhai Lines Ecuador S.A.	Ecuador	USD	29,00%	29,00%	90	29	61	-
	Logística e Inmobiliaria Lipangue S.A.	Chile	CLP	20,00%	20,00%	2.016	2.090	(271)	(110)
Indirectas	Maritrans Ltda.	Colombia	USD	50,00%	50,00%	439	5.001	331	359
	Transdepot Ltda.	Colombia	USD	50,00%	50,00%	63	110	46	107
	Atlantis Rio Terminais de Containers Ltda.	Brasil	BRL	-	30,00%	-	-	-	(114)
	Inmobiliaria Agemarpe S.A.C.	Perú	PEN	50,00%	50,00%	261	249	3	(13)
	Terminales Marítimas S.A.	España	EUR	42,50%	42,50%	1.463	4.863	1.590	54
	AGUNSA LDA	Portugal	EUR	-	50,00%	-	44	-	-
	Nuovo Borgo Terminal Containers SRL	Italia	EUR	-	20,00%	-	62	-	-
	Transgranel S.A.	Uruguay	USD	100,00%	50,00%	-	947	-	179
	Florida International Terminal	USA	USD	30,00%	30,00%	1.821	2.109	1.121	1.509
	Consortio Tayukay C.A.	Venezuela	USD	-	40,00%	-	14	-	(5)
	Selinger Estibadores C.A.	Venezuela	USD	48,74%	48,74%	5	22	2	3
	Total						73.780	76.955	12.253

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

Al 31 de diciembre de 2017, las asociadas auditadas por otros auditores fueron los siguientes:

Matriz	Asociadas	País
CL - AGUNSA	Logística e Inmobiliaria Lipangue S.A.	Chile
PA - IMUSA	Maritrans Ltda.	Colombia
	Transdepot Ltda.	Colombia
	Selinger Estibadores C.A.	Venezuela
ES - AGUNSA	Terminales Marítimos S.A.	España

B) INVERSIÓN EN ASOCIADAS – RESUMEN ESTADOS FINANCIEROS AL 31.12.17

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.	67.622	83.562.400 - 5	CHILE	Equipos	USD	50,00%	65.652	254.449	52.266	267.835	118.511	98.500	20.011
Kar Logistics S.A.	-	76.774.872-8	CHILE	Logística	CLP	50,00%	3.154	3.568	6.747	(25)	3.031	4.303	(1.272)
Wanhai Lines Ecuador S.A.	90	Extranjero	ECUADOR	Agente de naves	USD	29,00%	1.853	29	1.570	312	1.220	1.008	212
Logística e Inmobiliaria Lipangue S.A.	2.016	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	1.523	30.256	1.899	29.880	2.158	3.513	(1.355)
Inmobiliaria Agemarpe S.A.	261	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	198	474	136	536	117	111	6
Maritrans Ltda.	439	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	8.927	259	7.225	1.961	1.518	856	662
Selinger Estibadores C.A.	5	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	210	21	220	11	227	223	4
Transdepot Ltda.	63	Extranjero	COLOMBIA	Transporte	USD	50,00%	979	11	848	142	917	825	92
Florida International Terminal, Inc.	1.821	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	7.068	3.783	2.478	8.373	33.048	29.311	3.737
Terminales Marítimas S.A.	1.463	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	636	13.517	3	14.150	3.781	40	3.741
	73.780						90.200	306.367	73.392	323.175	164.528	138.690	25.838

C) 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

D) MOVIMIENTO DE INVERSIONES EN ASOCIADAS (CIFRAS EN MUSD) AL 31.12.17

Detalle de Sociedades	Período actual 31.12.2017								
	Cambios en Inversiones en Entidades Asociadas (Presentación)								
	Método VPP saldo inicial 01.01.17 MUSD	Adiciones, Inversiones en Asociadas MUSD	Plusvalía Comparada en Asociadas Transferida a Plusvalía Comprada, Inversiones en Asociadas	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos Recibidos, Inversiones en Asociadas MUSD	Incremento (Decremento) en el Cambio de Moneda Extran- jera, 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 31.12.17 MUSD
CPT Empresas Marítimas S.A.	61.415	-	-	10.006	(5.122)	1.384	(61)	6.207	67.622
Logística e Inmobiliaria Lipangue S.A.	2.090	-	-	(271)	-	171	25	(75)	2.015
Florida International Terminal, Inc.	2.109	-	-	1.121	(1.409)	-	-	(288)	1.821
Terminales Marítimas S.A.	4.863	-	-	1.590	(4.307)	-	(683)	(3.400)	1.463
Maritrans S.A.	5.001	-	-	331	(1.250)	-	(3.643)	(4.562)	439
Inmobiliaria Agemarpe S.A.C.	249	-	-	3	-	9	-	12	261
Wanhai Lines Ecuador S.A.	29	-	-	61	-	-	-	61	90
Transdepot Ltda.	110	-	-	46	(83)	-	(11)	(48)	62
Selinger Estibadores C.A.	22	-	-	2	-	-	(18)	(16)	6
Kar Logistics S.A.	-	600	-	(636)	-	9	28	1	1
Consortio Tayukay C.A.	14	-	-	-	-	-	(14)	(14)	-
Transgranel S.A.	947	1.680	(866)	-	-	8	(1.769)	(947)	-
Nuovo Borgo Terminal Containers SRL	62	-	-	-	-	-	(62)	(62)	-
AGUNSA LDA	44	-	-	-	-	-	(44)	(44)	-
Total de Asociadas	76.955	2.280	(866)	12.253	(12.171)	1.581	(6.252)	(3.175)	73.780

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

Período actual 31.12.2016 Cambios en Inversiones en Entidades Asociadas (Presentación)								
Detalle de Sociedades	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

F) INFORMACIÓN FINANCIERA RESUMIDA AL 31.12.17

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	5.122
Activos corrientes	65.652
Activos no corrientes	254.449
Pasivos corrientes	52.267
Pasivos no corrientes	267.834
Ingresos de actividades ordinarias	118.511
Ganancia (pérdida) procedente de operaciones continuadas	20.046
Otro resultado integral	2.839
Resultado integral	22.885
Efectivo y equivalentes al efectivo	13.303
Otros pasivos financieros corrientes	25.572
Otros pasivos financieros no corrientes	116.567
Gasto por depreciación y amortización	(9.620)
Ingresos de actividades ordinarias procedentes de intereses	760
Gastos por intereses	(6.039)
Gasto por impuestos a las ganancias, operaciones continuadas	(4.344)

- 187 -

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, la concesión se inicia en noviembre del año 2002, por un plazo de 30 años, terminando en noviembre de 2032. Al 31 de diciembre de 2017 el saldo de vida útil restante es de 178 meses.

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.

- 188 -

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.

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 2017 el saldo de vida útil restante es de 33 meses, terminándose la concesión en septiembre de 2020.

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

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

4. CONSORCIO AEROPORTUARIO DE CALAMA S. A. – SOCIEDAD CONCESIONARIA

DESCRIPCIÓN DE LA CONCESIÓN

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

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

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

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 2017 el saldo de vida útil restante es de 31 meses, terminándose la concesión en julio de 2020.

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 2017 el saldo de vida útil restante es de 28 meses, terminándose la concesión en abril 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. TERMINAL PORTUARIO DE MANTA TPM S.A. – SOCIEDAD CONCESIONARIA

DESCRIPCIÓN DE LA CONCESIÓN:

- Durante el primer semestre de 2017, Agencias Universales S.A. se ha adjudicado la Concesión por 40 años del Terminal Portuario de Manta, en Ecuador.
- La compañía TERMINAL PORTUARIO DE MANTA TPM S.A. es una sociedad anónima que se constituyó mediante escritura pública celebrada el 9 de diciembre de 2016, ante el Notario Sexto del Cantón Manta Ecuador, Dr. Fernando Vélez Cabezas.
- En esta sociedad participa Agencias Universales S.A. con un 60% y la compañía ecuatoriana AGUNSA Ecuador S.A. con un 40%.
- Dicha sociedad tiene por objeto social exclusivo: El diseño, planificación, financiamiento, construcción de las obras nuevas, equipamiento, operación y mantenimiento de la Terminal Internacional de la Autoridad Portuaria de Manta.
- El capital autorizado de la sociedad es la suma de MUSD 20.000, dividido en 20.000 acciones participando la matriz Agencias Universales S.A. en un 60% y la compañía ecuatoriana AGUNSA Ecuador S.A. con un 40%. Al 31 de diciembre de 2017 el capital suscrito y pagado es la suma de MUSD 6.500.

Al 31 de diciembre de 2017 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 Terminal Marítimo.
- 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.
- Se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda.

7. INGRESOS POR INTERCAMBIO DE SERVICIOS DE CONSTRUCCIÓN

Según establece SIC 29.7.-7, en el período de doce meses terminados al 31 de diciembre de 2017 y 2016, no se han reconocido montos de ingresos o pérdidas por intercambios de servicios de construcción.

NOTA 20 - OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

Resumen	31.12.17 MUSD	31.12.16 MUSD
1. Otros pasivos financieros corrientes		
Obligaciones con bancos y otras entidades	37.088	39.830
Obligaciones de arrendamiento financiero	4.121	4.045
Total obligaciones con bancos y arrendamientos c/plazo	41.209	43.875
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultado	246	425
Total pasivos financieros corrientes	41.455	44.300
2. Otros pasivos financieros no corrientes		
Obligaciones con bancos y otras entidades	108.478	100.536
Obligaciones de arrendamiento financiero	32.201	29.650
Total obligaciones con bancos y arrendamientos l/plazo	140.679	130.186
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	(1.211)	170
Instrumentos derivados financieros, a valor razonable con efecto en patrimonio	3.414	2.192
Total pasivos financieros no corrientes	142.882	132.548
Total obligaciones corrientes y no corrientes	184.337	176.848

- 192 -

A) OBLIGACIONES CON BANCOS CORRIENTES Y NO CORRIENTES AL 31 DE DICIEMBRE DE 2017

RUT deudora	Entidad deudora	Pais deudora	RUT acreedora	Entidad acreedora (bancos)	Pais acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.785	1.785	1.762	1.762	-	-	-	5.286	7.071
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	929	929	448	-	-	-	-	448	1.377
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	483	483	-	-	-	-	-	-	483
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	-	48	48	-	5.458	-	-	-	5.458	5.506
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	ESTADO	CHILE	-	226	226	-	-	-	-	-	-	226
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	14	-	14	-	-	3.733	-	-	3.733	3.747
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.003	1.003	1.000	-	-	-	-	1.000	2.003
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTTIBANK SUD AMERICANO	CHILE	837	769	1.606	3.843	-	-	-	-	3.843	5.449
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	-	1.261	1.261	625	-	-	-	-	625	1.886
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	533	500	1.033	1.000	-	-	-	-	1.000	2.033
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.001	1.001	500	-	-	-	-	500	1.501
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	950	875	1.825	1.750	1.750	875	-	-	4.375	6.200
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTTIBANK SUD AMERICANO	CHILE	-	1.254	1.254	1.250	1.250	-	-	-	2.500	3.754
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.263	1.263	1.250	1.250	-	-	-	2.500	3.763
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	2.587	2.587	2.500	2.500	2.500	-	-	7.500	10.087
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	104	625	729	1.250	1.250	1.250	625	-	4.375	5.104
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	104	-	104	1.250	1.250	1.250	1.250	-	5.000	5.104
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	16	16	4.167	4.167	4.167	12.500	-	25.001	25.017
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	819	819	-	-	-	-	-	-	819
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	776	776	-	-	-	-	-	-	776
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	187	187	178	178	-	-	-	356	543
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	4.842	4.842	1.199	1.199	-	-	-	2.398	7.240
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	185	185	117	117	117	-	-	351	536
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	100	100	64	64	64	-	-	192	292
76.256.545-5	CL - CASSA	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	1.606	1.606	408	408	-	-	-	816	2.422
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	828	467	1.295	2.614	3.102	3.364	3.633	6.008	18.721	20.016
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	2	420	422	840	840	420	-	-	2.100	2.522
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	1	131	132	262	262	131	-	-	655	787
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	1	179	180	358	358	179	-	-	895	1.075
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	195	107	302	602	714	775	836	1.383	4.310	4.612
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	13	40	53	54	36	-	-	-	90	143
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	130	130	-	-	-	-	-	-	130
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	-	45	45	-	-	-	-	-	-	45
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	180	-	180	-	-	-	-	-	-	180
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	-	57	57	-	-	-	-	-	-	57
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	539	-	539	-	-	-	-	-	-	539
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	-	59	59	-	-	-	-	-	-	59
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	242	725	967	1.063	1.063	-	-	-	2.126	3.093
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	56	19	75	-	-	-	-	-	-	75
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO INTERNACIONAL	ECUADOR	-	227	227	258	258	258	-	-	774	1.001
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	79	-	79	-	-	-	-	-	-	79
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	150	450	600	600	600	350	-	-	1.550	2.150
Extranjero	AR - AGUNSA	ARGENTINA	97.032.000-8	BANCO BBVA	CHILE	-	2.031	2.031	-	-	-	-	-	-	2.031
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	32	4.000	4.032	-	-	-	-	-	-	4.032
Extranjero	AR - MARPACIFICO	ARGENTINA	Extranjero	BANCO NACIONAL	ARGENTINA	1	-	1	-	-	-	-	-	-	1
Total Obligaciones con Bancos						4.861	32.227	37.088	31.212	29.836	21.195	18.844	7.391	108.478	145.566

A) CONTINUACIÓN - OBLIGACIONES CON BANCOS CORRIENTES Y NO CORRIENTES AL 31 DE DICIEMBRE DE 2017

RUT deudora	Entidad deudora	País deudora	RUT acreedora	Entidad acreedora (bancos)	País acreedora	Tipo de deuda	Tipo Armotización	Nº de 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	Préstamo	Anual	1	CLP	5.416.000	5,82%	2021
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	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLP	3.355.000	5,49%	2020
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	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	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	7.000	Libor 180 + 2,8%	2021
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	3,64%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	4,29%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	5.000	4,42%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	25.000	2,12%	2022
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 - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2020
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
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	1,6+ TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,6+ TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	1.000	1,6+ TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	4.500	3,1+ tasa ICP nominal	2029
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Hipotecario	Mensual	1	EUR	370	Euribor 360 +2,00%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	250	Euribor 360+3,7%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	Euribor 30 + 3%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor +2,8%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	5,50%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	450	Euribor 360 +2,1%	2018
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	50	1,80%	2018
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,50%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	658	6,55%	2018
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO INTERNACIONAL	ECUADOR	Préstamo	ANUAL	1	USD	1.000	6,33%	2021
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.735	8,95%	2018
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	2.400	6,50%	2021
Extranjero	AR - AGUNSA	ARGENTINA	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Vencimiento	1	USD	2.000	2,75%	2018
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	4.000	3,00%	2018
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 2017

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	358	1.110	1.468	1.524	1.478	914	787	2.705	7.408	8.876
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	370	1.216	1.586	1.591	1.679	1.774	1.874	14.417	21.335	22.921
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	62	115	177	67	71	75	80	204	497	674
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	10	-	10	-	-	-	-	-	-	10
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	13	41	54	40	-	-	-	-	40	94
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	50	155	205	214	174	166	175	-	729	934
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	26	80	106	88	15	-	-	-	103	209
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	13	40	53	55	54	-	-	-	109	162
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	33	11	44	-	-	-	-	-	-	44
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	55	175	230	223	145	157	98	-	623	853
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A., E.F.C.	ESPAÑA	40	123	163	172	181	191	773	-	1.317	1.480
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	2	6	8	8	-	-	-	-	8	16
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	2	7	9	9	4	-	-	-	13	22
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	2	6	8	8	8	3	-	-	19	27
Total Obligaciones arrendamiento financiero						1.036	3.085	4.121	3.999	3.809	3.280	3.787	17.326	32.201	36.322
Total Obligaciones con bancos y arrendamiento						5.897	35.312	41.209	35.211	33.645	24.475	22.631	24.717	140.679	181.888
Más Instrumentos derivados financieros Nota 20 f						-	246	246	2.203	-	-	-	-	2.203	2.449
Total Pasivos corrientes / No corrientes						5.897	35.558	41.455	37.414	33.645	24.475	22.631	24.717	142.882	184.337

- 195 -

B) CONTINUACIÓN - OBLIGACIONES ARRENDAMIENTOS FINANCIEROS CORRIENTES Y NO CORRIENTES AL 31 DE DICIEMBRE DE 2017

RUT deudora	Entidad deudora	País deudora	RUT acreedora	Entidad acreedora (bancos)	País acreedora	Tipo de deuda	Tipo amortización	N° contratos	Moneda	Monto original (miles)	Tasa de interés nominal Anual	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	6	CLF	280	4,48%	2.020-2.021-2.022-2.026
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	725	5,37%	2027-2036
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	3	CLF	47	5,35%	2018-2025
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Leasing	Mensual	1	CLP	95.309	4,78%	2018
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	CLP	86.427	6,13%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	2	CLP	610.165	5,43%	2020-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	2	CLP	218.178	6,20%	2019-2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Leasing	Mensual	1	CLP	104.632	6,50%	2020
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	2	USD	1.196	6,78%	2019-2022
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	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
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK	ESPAÑA	Leasing	Mensual	1	EUR	27	2,25%	2021

- 196 -

C) OBLIGACIONES CON BANCOS CORRIENTES Y NO CORRIENTES AL 31 DE DICIEMBRE DE 2016

RUT deudora	Entidad deudora	Pais deudora	RUT acreedora	Entidad acreedora (bancos)	Pais acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	1.046	-	1.046	-	-	-	-	-	-	1.046
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	893	893	437	-	-	-	-	437	1.330
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	860	860	841	420	-	-	-	1.261	2.121
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.648	1.648	1.618	1.618	1.618	1.618	-	6.472	8.120
96.566.940-K	CL - AGUNSA	CHILE	97.030.000-7	ESTADO	CHILE	-	205	205	204	-	-	-	-	204	409
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	13	-	13	-	-	-	3.370	-	3.370	3.383
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	839	839	-	-	-	-	-	-	839
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.262	1.262	625	-	-	-	-	625	1.887
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	1.252	1.252	625	-	-	-	-	625	1.877
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.003	1.003	1.000	1.000	-	-	-	2.000	3.003
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	1.096	2.000	3.096	2.000	-	-	-	-	2.000	5.096
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	854	770	1.624	1.538	3.845	-	-	-	5.383	7.007
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	-	1.263	1.263	1.250	625	-	-	-	1.875	3.138
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	544	500	1.044	1.000	1.000	-	-	-	2.000	3.044
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.001	1.001	1.000	500	-	-	-	1.500	2.501
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	660	625	1.285	1.250	1.250	-	-	-	2.500	3.785
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	81	875	956	1.750	1.750	1.750	875	-	6.125	7.081
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	31	-	31	-	6.000	-	-	-	6.000	6.031
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	1.256	1.256	1.250	1.250	1.250	-	-	3.750	5.006
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.262	1.262	1.250	1.250	1.250	-	-	3.750	5.012
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	87	87	2.500	2.500	2.500	2.500	-	10.000	10.087
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	713	713	246	246	246	-	-	738	1.451
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	676	676	233	233	233	-	-	699	1.375
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	169	169	153	153	153	153	153	765	934
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	4.357	4.357	3.247	3.247	-	-	-	6.494	10.851
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	166	166	149	149	149	149	149	745	911
76.256.545-5	CL - CAS	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	90	90	64	64	64	64	-	256	346
76.256.545-5	CL - CAS	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	1.415	1.415	728	728	728	-	-	2.184	3.599
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	744	332	1.076	1.911	2.740	2.967	3.214	7.214	18.046	19.122
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	781	781	-	-	-	-	-	-	781
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	2.510	2.510	-	-	-	-	-	-	2.510
76.376.843-0	BODEGAS AB EXPRESS S.A.	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	1.071	1.071	-	-	-	-	-	-	1.071
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	19	59	78	47	-	-	-	-	47	125
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	-	-	-	-	3.419	-	-	-	3.419	3.419
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	11	34	45	46	47	32	-	-	125	170
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	50	50	-	-	-	-	-	-	50
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	105	-	105	-	-	-	-	-	-	105
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	211	-	211	-	-	-	-	-	-	211
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO POPULAR ESPAÑOL, S.A.	ESPAÑA	-	104	104	-	-	-	-	-	-	104
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	-	76	76	-	-	-	-	-	-	76
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	-	48	48	-	-	-	-	-	-	48
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	109	-	109	-	-	-	-	-	-	109
Extranjero	PE - IMUPESA	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

C) 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 Armotización	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 Armotización	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

D) 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

- 200 -

D) 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

E) CONTRATOS OBLIGACIONES CON BANCOS Y COMPAÑÍAS DE LEASING VIGENTES AL 31.12.17

Contratos obligaciones con bancos	N° de contratos	Moneda	Tipo de amortización	Tasa Efectiva Anual %
Banco Chile	1	CLP	Anual	5,82
Banco Bice	1	CLP	Semestral	4,47
Banco Chile	1	CLP	Vencimiento	5,82
Banco Security	1	CLP	Vencimiento	5,49
Banco Estado	1	CLF	Semestral	6,10
Mettlife Chile Seguros de Vida S.A.	1	CLF	Vencimiento	4,40
Banco Chile	1	USD	Semestral	3,37
Banco Scotiabank Sud Americano	1	USD	Semestral	4,60
Banco Corpbanca	1	USD	Semestral	3,93
Banco Chile	1	USD	Semestral	3,13
Banco Chile	1	USD	Semestral	3,09
Banco Santander Santiago	1	USD	Semestral	4,18
Banco Scotiabank Sud Americano	1	USD	Semestral	3,81
Banco Bice	1	USD	Semestral	4,28
Banco BBVA	1	USD	Semestral	3,64
Banco Santander Santiago	1	USD	Semestral	4,29
Banco BBVA	1	USD	Semestral	4,42
Banco Santander Santiago	1	USD	Semestral	2,12
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	2,30
Ministerio de Obras Públicas	1	CLF	Anual	4,51
Ministerio de Obras Públicas	1	CLF	Anual	2,69
Banco Consorcio	1	CLF	Semestral	2,92
Banco Consorcio	1	CLP	Semestral	4,38
Banco Consorcio	1	CLP	Semestral	4,83
Banco Consorcio	1	CLP	Semestral	4,83
Banco Consorcio	1	CLP	Semestral	4,83
Banco Consorcio	1	CLP	Semestral	4,27
Caixabank S. A.	1	EUR	Mensual	2,02
Banco Santander	1	EUR	Vencimiento	1,98
Bankinter S.A.	1	EUR	Vencimiento	3,34
Banco Santander	1	EUR	Vencimiento	2,82
Banco Popular Español, S.A.	1	EUR	Vencimiento	5,50
Bankia S.A.	1	EUR	Vencimiento	2,15
Bankia S.A.	1	EUR	Vencimiento	1,80
Banco Santander	1	PEN	Mensual	6,50
Banco Santander	1	PEN	Mensual	6,55
Banco Internacional	1	USD	Anual	6,33
Banco de la Producción S. A. - Produbanco	1	USD	Mensual	8,95
Banco de la Producción S. A. - Produbanco	1	USD	Mensual	6,50
Banco BBVA	1	USD	Vencimiento	2,75
Banco Santander International	1	USD	Semestral	3,00
Banco Nacional	1	ARS	Anual	3,86

E) CONTINUACIÓN - CONTRATOS OBLIGACIONES CON BANCOS Y COMPAÑÍAS DE LEASING VIGENTES AL 31.12.17

Contratos obligaciones de arrendamiento financiero	Nº de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
Banco Chile	6	CLF	Mensual	4,48
Principal Cía. de Seguros de Vida Chile S.A.	2	CLF	Mensual	5,37
Banco Santander	3	CLF	Mensual	5,35
Banco BBVA	1	CLP	Mensual	4,78
Banco Santander	2	CLP	Mensual	6,13
Banco Chile	2	CLP	Mensual	5,43
Banco Bice	2	CLP	Mensual	6,20
Banco Itaú	1	CLP	Mensual	6,50
Banco Chile	1	USD	Mensual	3,19
Banco Santander	2	USD	Mensual	6,78
Santander de Leasing, S.A., E.F.C.	1	EUR	Mensual	6,20
Caixabank	1	EUR	Mensual	2,50
Caixabank	1	EUR	Mensual	2,50
Caixabank	1	EUR	Mensual	2,25

- 202 - 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 y de variación de monedas. 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 operaciones de financiamiento denominadas 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).

Resumen de derivados vigentes				31.12.17		31.12.16	
				PASIVOS		PASIVOS	
RUT	Entidad	Moneda	Conceptos	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
97.004.000-5	Banco Chile	USD	Swap de Moneda	42	38	105	96
97.018.000-1	Banco Scotiabank	USD	Swap de tasa de interés	31	73	93	130
97.080.000-K	Banco Bice	USD	Swap de Moneda	67	61	233	210
97.004.000-5	Banco Chile	USD	Swap de Moneda	-	(879)	-	(266)
97.053.000-2	Banco Security	CLP	Swap de Moneda	-	(504)	-	-
99.500.410-0	Banco Consorcio	CLF	Swap de tasa de interés y Moneda	-	3.296	-	2.192
99.500.410-0	Banco Consorcio	CLF	Swap de tasa de interés y Moneda	-	118	-	-
Extranjero	Bankia S.A.	EUR	Tarjetas de crédito	2	-	2	-
Extranjero	Varios	EUR	Descuento Efectos	104	-	(8)	-
Total				246	2.203	425	2.362

Instrumentos Derivados Financieros al 31.12.17

MUSD	246	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD	41.455
MUSD	2.203	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD	142.882

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

- 203 -

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 31.12.17				
Detalle de instrumentos derivados		2018		
		MUSD		
Swap de Moneda	AGUNSA CHILE	928	Diferencia de cambio	Banco Bice
Swap de Moneda	AGUNSA CHILE	482	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	1.083	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	1.295	Diferencia de cambio	Banco Consorcio
Swap de tasa de interés	AGUNSA CHILE	1.539	Gasto Financiero	Banco Scotiabank
Total		5.327		

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		

G) CONCILIACIÓN OTROS PASIVOS FINANCIEROS

Otros Pasivos Financieros Corrientes	Total MUSD
Saldo inicial al 01.01.2017	44.300
Aumentos:	
Préstamos obtenidos en el ejercicio	9.581
Trasposos de Préstamos del Largo al Corto Plazo	41.819
Obligaciones por Arrendamiento Financiero	407
Trasposos de Cuotas de Arrendamiento Financiero del Largo Plazo al Corto Plazo	3.375
Intereses devengados en Préstamos	2.400
Disminución:	
Pago de Préstamos efectuados en el ejercicio	(60.052)
Pago de cuotas por Arrendamiento Financiero	(4.209)
Aumento (Disminución) de Intereses Diferidos en Arrendamiento Financiero	12
Otros movimientos:	
Aumentos (Disminuciones) por Conversión	2.475
Aumento (Disminución) de Contratos de Derivados	1.347
Total movimientos del ejercicio	(2.845)
Saldo final pasivos financieros corrientes al 31.12.2017	41.455

- 205 -

Otros Pasivos Financieros No Corrientes	Total MUSD
Saldo inicial al 01.01.2017	132.548
Aumentos:	
Préstamos obtenidos en el ejercicio	50.792
Obligaciones por Arrendamiento Financiero	3.062
Disminución:	
Pago de Préstamos efectuados en el ejercicio	(4.093)
Trasposos de Préstamos del largo al Corto Plazo	(41.451)
Trasposos de Cuotas de Arrendamiento Financiero de Largo al Corto Plazo	(3.346)
Otros movimientos:	
Aumentos (Disminuciones) por Conversión	6.145
Aumento (Disminución) de Contratos de Derivados	(775)
Total movimientos del ejercicio	10.334
Saldo final pasivos financieros corrientes al 31.12.2017	142.882

NOTA 21 - CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

A) CLASES DE ACREEDORES Y OTRAS CUENTAS POR PAGAR CORRIENTE

	31.12.17	31.12.16
Clases de cuentas por pagar comerciales y otras cuentas por pagar	Corriente MUSD	Corriente MUSD
Acreeedores comerciales	40.933	39.768
Otras cuentas por pagar	41.719	32.234
Total	82.652	72.002

B) PRINCIPALES ACREEDORES COMERCIALES, CORRIENTE

RUT	Detalle acreedores comerciales	País	31.12.17 MUSD	31.12.16 MUSD
Extranjero	Demag cranes and Components GMBH	Alemania	3.416	-
Extranjero	Shell Argentina	Argentina	1.368	-
87.756.500 - 9	Enap Refinerías S.A.	Chile	1.009	2.366
Extranjero	Compañía de Estibas y Servicios S.A.	Ecuador	778	643
Extranjero	Axion	Argentina	633	-
Extranjero	Yilport Terminal Operations (Yilportecu) S.A.	Ecuador	587	-
61.102.014 - 7	Dirección General del Territorio Marítimo	Chile	580	439
Extranjero	Ciport & Tecnac Cipte C.L.	Ecuador	477	-
76.448.822 - 9	Sociedad de Inversiones Entre Volcanes SPA.	Chile	448	-
76.018.736 - 4	MTO Servicios Generales Ltda.	Chile	339	285
92.011.000 - 2	Empresa Nacional de Energía Enex S.A.	Chile	332	423
Extranjero	Multitrade Spain SL.	España	275	-
8.116.583 - 1	Carlos Masafierro Azócar	Chile	270	102
76.299.871 - 8	Terminal Cerros de Valparaíso S.A.	Chile	242	122
96.716.620 - 0	Royal Rental S.A.	Chile	237	76
99.510.510 - 1	Sociedad de Construcciones Tensacon S.A.	Chile	234	-
96.500.950 - 7	Sitrans Servicios Integrales de Transporte Ltda.	Chile	229	284
96.913.600 - 7	Transap S.A.	Chile	224	-
Extranjero	Marine Bulk Ltd.	China	223	-
92.604.000 - 6	Empresa Nacional del Petróleo	Chile	216	25
76.195.703 - 1	Worldwide Facility Security S.A.	Chile	211	184
96.908.970 - K	San Antonio Terminal Internacional S.A.	Chile	191	282
Extranjero	Wan Hai Lines (Singapore) Pte. Ltd.	Singapore	182	254
Extranjero	K* Line Perú S.A.C.	Perú	162	193
Extranjero	King Ocean Services	Perú	149	185
	Otros acreedores		27.921	33.905
Total			40.933	39.768

C) OTRAS CUENTAS POR PAGAR, CORRIENTE

Cuentas por pagar, corriente	31.12.17 MUSD	31.12.16 MUSD
Varios relacionados con el personal	7.559	6.938
Facturas por recibir	4.413	3.806
Dividendos por pagar accionistas	5.697	3.908
Participación Directorio	573	250
Impuestos de retención	1.003	1.046
IVA por pagar armadores	822	755
Cuentas corrientes representados	6.254	3.688
Otros por pagar varios	9.307	9.882
Provisión egresos explotación	2.904	1.933
Provisión contingencia juicio SCL - Glidepath	2.600	-
Provisión gastos administración	587	28
Total	41.719	32.234

- 207 -

D) RESUMEN CUENTAS POR PAGAR COMERCIALES Y OTRAS POR PAGAR POR TIPO DE MONEDA

Tipos de moneda	Tipo de Moneda	31.12.17 MUSD	31.12.16 MUSD
Peso Chileno	CLP	33.678	28.122
Dólar Estadounidense	USD	33.450	31.449
Euro	EUR	3.739	3.528
Peso Argentino	ARS	2.363	937
Nuevo Sol Peruano	PEN	6.693	6.734
Peso Mexicano	MXN	2.729	1.232
Total		82.652	72.002

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 - 31.12.2017

Montos según plazos de pago								
Tipos de proveedor	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más	Total MUSD	Promedio días pago
Productos	2.998	140	-	-	-	-	3.138	30
Servicios	15.608	9.668	297	-	-	-	25.573	30
Otros	1.801	-	-	-	-	-	1.801	30
Subtotal MUSD	20.407	9.808	297	-	-	-	30.512	

PROVEEDORES CON PLAZOS VENCIDOS - 31.12.2017

Montos en mora sobre plazos de pago							
Tipos de proveedor	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	Total MUSD
Productos	69	32	37	37	(79)	147	243
Servicios	4.141	3.116	1.768	285	569	257	10.136
Otros	(52)	7	2	3	78	4	42
Subtotal MUSD	4.158	3.155	1.807	325	568	408	10.421
Total MUSD							40.933

PROVEEDORES CON PAGOS AL DÍA - 31.12.2016

Montos según plazos de pago								
Tipos de proveedor	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más	Total MUSD	Promedio días pago
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

Montos en mora sobre plazos de pago							
Tipos de proveedor	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	Total MUSD
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							39.768

- 209 -

NOTA 22 - PROVISIONES

A) OTRAS PROVISIONES A CORTO PLAZO

Otras provisiones	31.12.17 MUSD	31.12.16 MUSD
Otras provisiones, corriente	171	247
Total provisiones corriente	171	247

Movimientos otras provisiones a corto plazo	31.12.17 MUSD	31.12.16 MUSD
Provisión total saldo inicial	247	244
Provisiones adicionales	1.206	1.194
Provisión utilizada	(1.300)	(1.188)
Incremento (Decremento) en el cambio de moneda extranjera	18	(3)
Cambios en provisiones, total	(76)	3
Provisión total, saldo final	171	247

- 210 -

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	
	31.12.17 MUSD	31.12.16 MUSD
Finiquitos	46	19
Siniestros - Litigios	20	201
Inversiones Permanentes	28	-
Varias	77	27
Total	171	247

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 31.12.17:

Tasa de interés real (Tasa BCU a 30 años)	1,95%
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	

- 211 -

Al 31 de diciembre de 2017 y 31 de diciembre de 2016, el saldo de los beneficios por terminación del contrato es el siguiente:

	31.12.17 MUSD	31.12.16 MUSD
Beneficios por terminación del contrato – porción corriente	86	65
Beneficios por terminación del contrato – porción no corriente	6.825	5.554
Total Provisión por Beneficio a los Empleados	6.911	5.619

El movimiento de los beneficios por terminación del contrato por prestaciones definidas en los períodos terminados al 31 de diciembre de 2017 y al 31 de diciembre de 2016 es el siguiente:

	31.12.17		31.12.16	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Valor presente de los beneficios por terminación de contrato, saldo inicial	65	5.554	59	4.935
Costo del servicio corriente de los beneficios por terminación del contrato	209	561	169	567
Gastos por Intereses de los beneficios por terminación del contrato	-	96	-	79
Ganancias – pérdidas actuariales de los beneficios por terminación del contrato	-	199	-	547
Contribuciones pagadas de los beneficios por terminación de contrato	(188)	(9)	(163)	(805)
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	424	-	231
Valor presente de los beneficios por terminación del contrato, saldo final	86	6.825	65	5.554

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 131 de disminución y de MUSD 143 como incremento en la provisión.

- 212 -

NOTA 24 - OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

	31.12.17 MUSD	31.12.16 MUSD
Otros pasivos no financieros, corriente		
Impuesto al Valor Agregado	2.537	1.696
Garantías recibidas de clientes	1.281	604
Otros	153	156
Total otros pasivos no financieros, corriente	3.971	2.456

	31.12.17 MUSD	31.12.16 MUSD
Otros pasivos no financieros, no corriente		
Garantías recibidas de clientes	6	5
Ingresos diferidos	273	381
Otros	33	11
Total otros pasivos no financieros, no corriente	312	397

NOTA 25 - PATRIMONIO

A) PATRIMONIO DE LA SOCIEDAD MATRIZ AGENCIAS UNIVERSALES S.A.

Patrimonio	31.12.17 MUSD	31.12.16 MUSD
Capital emitido	46.537	46.537
Ganancias (pérdidas) acumuladas	172.583	166.459
Otras reservas	(32.018)	(38.560)
Patrimonio atribuible a los propietarios de la controladora	187.102	174.436
Participaciones no controladoras	18.054	13.425
Patrimonio total	205.156	187.861

CAPITAL EMITIDO

El capital pagado es 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:

- 213 -

	31.12.17 MUSD	31.12.16 MUSD
Saldos iniciales de Ganancias acumuladas	166.459	159.289
Resultado del ejercicio 2017 y 2016	18.503	12.057
Dividendos:	(7.929)	(3.650)
Provisión de 30% de dividendo mínimo del ejercicio	(5.551)	(3.650)
Reverso de Provisión Dividendo mínimo 30% ejercicio anterior	3.650	-
Dividendo Definitivo N° 37	(6.028)	-
Incremento (disminución) por transferencias y otros cambios	(4.450)	(1.237)
Ajuste al valor patrimonial proporcional de inversiones:	(4.450)	(1.237)
Ajuste a resultados de años anteriores de subsidiarias y asociadas	(4.450)	(1.237)
Saldo finales de Ganancias acumuladas	172.583	166.459

OTRAS RESERVAS

Al 31 de diciembre de 2017, las Otras Reservas del Patrimonio ascendentes a (MUSD 32.018) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 27.889), Reservas de Cobertura de Flujo de Caja por (MUSD 2.540), Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.589).

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).

OTRAS RESERVAS VARIAS

Al 31 de diciembre de 2017 y 31 de diciembre de 2016 no hay saldos de Otras Reservas Varias.

PATRIMONIO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA

Al 31 de diciembre de 2017, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 187.102, a lo cual se agregan las Participaciones no Controladoras por MUSD 18.054, alcanzándose un Patrimonio Total de MUSD 205.156.

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.

- 214 -

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 Continuas y Ganancia Diluida por Acción al 31 de diciembre de 2017 y 2016 en dólares por acción. No hay instrumentos que puedan diluir las utilidades por acción.

Ganancia por acción básica				
31.12.17	Ganancia atribuible a los propietarios de la controladora del período 2017	=	$\frac{\text{USD } 18.503.173}{855.096.691}$	= USD 0,0216
	Número acciones ordinarias			
31.12.16	Ganancia atribuible a los propietarios de la controladora del ejercicio 2016	=	$\frac{\text{USD } 12.057.368}{855.096.691}$	= USD 0,0141
	Número acciones ordinarias			
Ganancia diluida por acción				
31.12.17	Ganancia atribuible a los propietarios de la controladora del período 2017	=	$\frac{\text{USD } 18.503.173}{855.096.691}$	= USD 0,0216
	Número acciones ordinarias			
31.12.16	Ganancia atribuible a los propietarios de la controladora del período 2016	=	$\frac{\text{USD } 12.057.368}{855.096.691}$	= USD 0,0141
	Número acciones ordinarias			

- 215 -

D) DIFERENCIAS DE CAMBIO POR CONVERSIÓN

Los ajustes por conversión que se han generado al 31 de diciembre de 2017 y 2016 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	31.12.17 MUSD	31.12.16 MUSD
Inversiones Marítimas Universales S.A.	(268)	(552)
Inversiones Marítimas Universales Perú S.A.	690	306
SCL Terminal Aéreo Santiago S.A.	182	636
CPT Empresas Marítimas S.A.	1.384	846
Consortio Aeroportuario de Calama S.A.	490	454
Consortio Aeroportuario de La Serena S.A.	294	128
Consortio Aeroportuario de Magallanes S.A.	79	39
Otras sociedades	945	258
Totales	3.796	2.115

NOTA 26 - DIVIDENDOS POR ACCIÓN

- 216 -

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 28 de abril de 2017 en Junta Ordinaria de Accionistas se acordó distribuir un dividendo equivalente al 50% de las utilidades del ejercicio 2016 lo que significa pagar USD 0,00705 por acción, totalizando USD 6.028.431,67 para pagar a contar del día 23 de mayo de 2017, en moneda nacional al tipo de cambio observado para el día del cierre del registro de accionistas que da derecho a él, esto es, al quinto día hábil anterior al del pago. Este dividendo corresponde al Dividendo N° 37 de la sociedad.

Con fecha 29 de abril de 2016 en Junta Ordinaria de Accionistas se acordó que el dividendo de las utilidades del ejercicio 2015 quedara cubierto con el dividendo provisorio acordado en reunión de Directorio de fecha 24 de junio de 2015 por 0,03509 dólares por acción, lo que significó la suma de USD 30.005.342,89 y 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
23.05.2017	37	Definitivo	0,007050	6.028.431,67

- 217 -

Al 31 de diciembre de 2017, 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 5.551.

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.

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

	31.12.17 MUSD	31.12.16 MUSD
Provisión de 30% dividendo mínimo del ejercicio	(5.551)	(3.650)
Reverso de Provisión Dividendo mínimo 30% ejercicio anterior	3.650	-
Dividendo Definitivo N°37	(6.028)	-
Total de dividendos en patrimonio	(7.929)	(3.650)

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 (actualmente Comisión para el Mercado Financiero), 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
31	15.05.12	23.05.17	8.989.025

D) REMATE DE ACCIONES

Con fecha 8 de septiembre de 2017 se llevó a cabo el remate de 329.474 acciones de la sociedad. Estas acciones tienen relación con accionistas fallecidos. El producto de este remate \$53.378.083 quedará a disposición de los herederos por un período de 5 años, y posterior a esto, se deberá pagar el saldo, reajustado y con intereses, a la Junta Nacional del Cuerpo de Bomberos de Chile, mismo procedimiento utilizado para el pago de los dividendos no cobrados.

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	
		31.12.17 %	31.12.16 %	31.12.17 MUSD	31.12.16 MUSD	31.12.17 MUSD	31.12.16 MUSD
Directas							
Chile	Recursos Portuarios y Estibas Ltda.	0,0341%	0,0341%	2	2	-	1
Chile	Modal Trade S.A.	1,0000%	1,0000%	23	21	2	4
Chile	Portuaria Patache S.A.	25,0250%	25,0250%	88	141	17	(101)
Chile	Bodegas AB Express S.A.	30,0000%	30,0000%	(1.203)	(748)	(144)	(113)
Chile	SCL Terminal Aéreo Santiago S.A.	48,2100%	48,2100%	2.216	1.662	384	(1.963)
Chile	Terminales y Servicios de Contenedores S.A.	1,0000%	1,0000%	63	61	2	-
Ecuador	Agencia Marítima Global S.A.	40,0000%	40,0000%	7.133	7.492	562	451
Ecuador	Aretina S. A.	40,0000%	40,0000%	3.503	2.701	794	603
Ecuador	Portrans S. A.	40,0000%	40,0000%	1.967	1.473	443	357
Ecuador	Modal Trade S. A. – Ecuador	40,0000%	40,0000%	79	124	34	33
Ecuador	Terminal Portuario de Manta TPM S.A.	40,0000%	-	3.835	-	1.235	-
Indirectas							
México	AGUNSA Agencia Naviera S.A.	40,0000%	40,0000%	161	155	(23)	(24)
Colombia	AGUNSA Logistics S.A.S.	40,0000%	40,0000%	178	158	20	15
Italia	AGUNSA Italia S.R.L.	-	40,0000%	-	183	-	(6)
Guatemala	AGUNSA Guatemala S. A.	1,7200%	1,7200%	21	11	10	3
Perú	Starcom Perú S.A.C.	20,0000%	20,0000%	(10)	(9)	-	-
México	AGUNSA Representaciones S.A. de C.V.	40,0000%	40,0000%	(2)	(2)	-	-
Total				18.054	13.425	3.336	(740)

- 219 -

NOTA 28 - INGRESOS Y GASTOS

A) RESUMEN DE LOS INGRESOS POR LOS PERÍODOS 2017 Y 2016

	ACUMULADO	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Clases de ingresos ordinarios		
Venta de Bienes	5.586	4.510
Venta de Bienes Petróleo	116.457	25.322
Prestación de Servicios	335.160	281.850
Total	457.203	311.682

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 2017 y 2016 son los siguientes:

- 220 -

	ACUMULADO	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Reconocidos en resultados		
Ingresos Financieros		
Ingresos Procedentes de Inversiones mantenidas hasta el vencimiento	-	448
Ingresos Procedentes de Inversiones en Activos Financieros Disponibles para la Venta	505	797
Ingresos Procedentes de Inversiones en activos a valor razonable	-	24
Ingresos por Intereses en Préstamos y Depósitos Bancarios	849	174
Otras ganancias financieras	276	466
Total Ingresos Financieros	1.630	1.909
Gastos Financieros		
Gastos por Intereses en Obligaciones financieras medidas a su Costo Amortizado - Préstamos	(5.768)	(4.894)
Gastos por Intereses en Obligaciones Financieras Medidas a su Costo Amortizado - Leasing	(1.685)	(1.644)
Gastos por Intereses, Otros Instrumentos Financieros	(160)	(381)
Gastos por Resultados Derivados al Valor Razonable	1.656	1.068
Gastos por Intereses Otros	(1.133)	(1.105)
Cambio neto en el valor razonable de los activos financieros a su valor razonable en el Estado de Resultados	(19)	-
Total Costos Financieros	(7.109)	(6.956)
Resultado Financiero Neto	(5.479)	(5.047)

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	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Costos de Ventas		
Agenciamiento	(166.455)	(69.094)
Concesiones y Terminales	(53.175)	(34.951)
Logística y Distribución	(166.419)	(156.271)
Otros	(433)	(218)
Total	(386.482)	(260.534)

D) GASTOS DE ADMINISTRACIÓN

La composición de esta partida al 31 de diciembre de 2017 y 2016 es la siguiente:

- 221 -

	ACUMULADO	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Gastos de Administración		
Personal	(22.964)	(20.744)
Gastos Depreciación	(2.816)	(2.818)
Amortización	(583)	(228)
Otros Gastos	(18.480)	(18.527)
Total	(44.843)	(42.317)

E) GASTOS EMPLEADOS

Detalle gastos del personal por concepto:

	ACUMULADO	
	01.01.17	01.01.16
	31.12.17	31.12.16
	MUSD	MUSD
Gastos a Empleados		
Sueldos y salarios	(72.156)	(63.341)
Beneficios a Corto Plazo a los Empleados	(6.577)	(6.064)
Beneficios por Terminación de Contrato	(3.211)	(4.088)
Total gastos del personal	(81.944)	(73.493)

Detalle Gastos del personal por cuenta de resultados:

	ACUMULADO	
	01.01.17	01.01.16
	31.12.17	31.12.16
	MUSD	MUSD
Gastos a Empleados		
Costo de Ventas	(57.913)	(51.441)
Gastos de Administración	(22.964)	(20.744)
Otras Ganancias (Pérdidas)	(1.067)	(1.308)
Total gastos del personal	(81.944)	(73.493)

- 222 -

F) OTRAS GANANCIAS (PÉRDIDAS)

El detalle de Otras Ganancias (Pérdidas) para los períodos 2017 y 2016 es el siguiente:

	ACUMULADO	
	01.01.17 31.12.17 MUSD	01.01.16 31.12.16 MUSD
Reconocidos en resultados		
Arriendo de Inmuebles	884	274
Indemnización Personal	(1.172)	(1.265)
Indemnización Mall Plaza por VTP	-	1.205
Indemnización por Mayor Costo Construcción CASSA	-	532
Término Juicios SCL	2.363	-
Utilidad (pérdida) en Venta Activos Fijos	(48)	298
Gastos proyecto MANTA	(253)	-
Impuestos pagados por remesas de dividendos	(495)	(161)
Otros egresos extraordinarios	-	(2.190)
Asesorías Varias	(529)	(430)
AGUNSA Europa – Resultado cierre Reconsa y Zierbena	(796)	-
AGUNSA Argentina – Resultado en Venta Atlantis Rio	(156)	-
Varios	49	398
Total Otras Ganancias (Pérdidas)	(153)	(1.339)

- 223 -

NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

A) GARANTÍAS DIRECTAS

Deudor				Activos comprometidos		Liberación de garantías		
Acreedor de la garantía	Nombre	Relación	Tipo de garantía	Tipo	Valor MUSD	31.12.18 MUSD	31.12.19 MUSD	31.12.20 MUSD
Empresas Portuarias	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	585	585	-	-
Dirección Nacional de Aduanas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.082	1.082	-	-
Transbank S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	24	24	-	-
Terminal Cerros de Valparaíso S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	244	244	-	-
Empresa Nacional del Petróleo S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	138	-	138	-
Sierra Gorda Sociedad Contractual Minera	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	266	266	-	-
SCM Cía. Minera Doña Inés de Collahuasi	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	85	85	-	-
ENAP Refinerías	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	38	38	-	-
Directemar	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	279	279	-	-
Anglo American Sur S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.630	-	1.630	-
Zona Franca de Iquique	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	52	-	52	-
Empresa Nacional de Energía Enx S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	2	2	-	-
Puerto Panul S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Sodexo Chile S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	4	4	-	-
Xerox de Chile S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	58	58	-	-
Dirección General de Obras Públicas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	654	654	-	-
Soc. Concesionaria Nuevo Pudahuel S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	31	31	-	-
Bucalemu Lanchas Ltda.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	36	36	-	-
Air Canada	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	100	-	100	-
Air Canada (Operaciones en Perú)	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	100	-	100	-
Yang Ming America Corp	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	1.000	1.000	-	-
Yang Ming Marine Transport Corp	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	1.020	-	1.020	-
Emirates Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	200	200	-	-

B) GARANTÍAS INDIRECTAS

Acreedor de la garantía	Deudor			Activos comprometidos		Liberación de garantías		
	Nombre	Relación	Tipo de garantía	Tipo	Valor MUSD	31.12.18 MUSD	31.12.19 MUSD	31.12.20 MUSD
Anglo American Norte S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	669	669	-	-
Anglo American Sur S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.521	971	550	-
Antofagasta Terminal Internacional	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	5	5	-	-
Compañía Siderúrgica Huachipato	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	109	109	-	-
Empresa Portuaria Antofagasta	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	2	2	-	-
Fisco de Chile	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Inspección del Trabajo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	703	703	-	-
Sierra Gorda Sociedad Contractual Minera	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	381	381	-	-
Terminal Portuario Arica	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	47	47	-	-
Mantos Cooper S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	529	529	-	-
Empresa Nacional de Energía ENEX S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	2	2	-	-
Empresa Nacional de Petróleo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	128	128	-	-
ENAP Refinerías S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Codelco Chile	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.348	126	1.222	-
Inspección del Trabajo	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	180	180	-	-
DIRECTEMAR	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Internacional Air Transport Association	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	15	-	15	-
Dirección Nacional de Aduanas	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	18	18	-	-
Inspección del Trabajo	CL – PATACHE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	90	90	-	-
Empresas Portuarias	CL – VTP	Subsidiaria	Bol. Garantía	Equivalente Efectivo	484	484	-	-
Banco de Chile	CL – CAMSA	Subsidiaria	Aval	Cta. Cte.	797	-	-	797
Banco de Chile	CL – CACSA	Subsidiaria	Aval	Cta. Cte.	4.795	-	-	4.795
Dirección General de Obras Públicas	CL – CACSA	Subsidiaria	Bol. Garantía	Cta. Cte.	1.920	1.920	-	-
Banco Consorcio	CL – CASSA	Subsidiaria	Aval	Cta. Cte.	1.623	-	-	1.623
Dirección General de Obras Públicas	CL – CASSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.424	1.424	-	-
Inspección del Trabajo	CL – TTP	Otras partes relacionadas	Bol. Garantía	Equivalente Efectivo	77	77	-	-
Servicio Nacional de Aduanas	CL – TTP	Otras partes relacionadas	Bol. Garantía	Equivalente Efectivo	262	262	-	-
Empresa Portuaria Talcahuano	CL – TTP	Otras partes relacionadas	Bol. Garantía	Equivalente Efectivo	409	409	-	-

- 225 -

B) GARANTÍAS INDIRECTAS – CONTINUACIÓN

Acreedor de la garantía	Deudor			Activos comprometidos		Liberación de garantías		
	Nombre	Relación	Tipo de garantía	Tipo	Valor MUSD	31.12.18 MUSD	31.12.19 MUSD	31.12.20 MUSD
Air Canada	PA – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	135	135	-	-
Siderar	AR – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	3.000	3.000	-	-
Wan Hai Lines Ltd.	MX – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	500	500	-	-
Agencia Estatal Administración Tributaria	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	7	7	-	-
Autoridad Portuaria de España	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	208	208	-	-
Antonio Ramos Beneyto	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	5	5	-	-
Banco Popular Español	ES – AGUNSA	Subsidiaria	Prenda	Equivalente Efectivo	4.344	-	-	4.344
La Caixa	ES – AGUNSA	Subsidiaria	Hipoteca	Equivalente Efectivo	143	51	53	39
Administración Tributaria – Aduanas	ES – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	397	397	-	-
Emirates	PE – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	50	50	-	-
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	-	-
Air Canada	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	100	100	-	-
Emirates	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	75	75	-	-
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	-	-

- 226 -

C) INFORMACIÓN DE CONTINGENCIAS Y RESTRICCIONES

1. Al 31 de diciembre de 2017, 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 50.528 equivalente MUSD 82.
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 1.595 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 7.239.
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.

- 227 -

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 30 de septiembre de 2016, 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 48.000, 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.
11. 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.
12. Con fecha 29 de junio de 2017, según consta en Acta 375, con el objeto de que Inversiones Marítimas Universales S.A. pueda obtener una línea de crédito del proveedor YPF S.A. a fin de poder realizar labores de bunkering, se requiere que la sociedad se constituya en fiadora y codeudora solidaria, hasta por la suma de MUS\$2.000 por el combustible que ella le adquiera con ocasión de la realización de dicha actividad.
13. 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 2017, todos ellos se cumplen con holgura de acuerdo a lo requerido, presentando los siguientes valores:

Deuda financiera neta / Patrimonio Total = 0,69
Deuda financiera neta / EBITDA = 2,47

Los valores utilizados al 31.12.17 y metodología de cálculo de los covenants es la siguiente:

Partida	Monto USD	
Otros pasivos financieros corrientes	41.455	
Otros pasivos financieros no corrientes	142.882	
Deuda financiera	184.337	
Efectivo y equivalentes a efectivo	(35.530)	
Activos financieros disponibles para la venta	(6.542)	
Deuda financiera neta	142.265	
Deuda financiera neta	142.265	= 0,69 Menor que 1,30
Patrimonio total	205.156	

Partida	Monto USD	
Resultado Operacional antes de impuestos	28.198	
Resultado por Unidades de Reajuste	3.967	
Gastos financieros	7.109	
Depreciaciones	7.609	
Amortización de intangibles	10.917	
Diferencia de cambio	(208)	
EBITDA	57.592	
Deuda financiera neta	142.265	= 2,47 Menor que 5,00
EBDITDA	57.592	

- 229 -

NOTA 30 - MEDIO AMBIENTE

En consideración a la Circular de la SVS (actualmente CMF, Comisión para el Mercado Financiero) 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 2017 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.

- 231 -

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 al anticipo, el gerente del negocio deberá autorizar el desatraque de la nave. Este tipo de clientes representan el 5% del saldo de Deudores comerciales al 31 de diciembre de 2017.

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

- 232 -

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.

- 233 -

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 2017 y 2016.

Tasa	31.12.17	31.12.16
Fija	57%	51%
Variable	43%	49%

Al 31 de diciembre de 2017, dentro de la proporción de créditos con tasa variable debemos destacar que para el 25% 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 194.

Los pasivos a tasa variable que devengan intereses se muestran en el siguiente cuadro, lo cual representa el 43% 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	929	4,47	Variable	CLP	42	51
CL – AGUNSA	1.003	3,37	Variable	USD	34	44
CL – AGUNSA	1.261	3,93	Variable	USD	50	62
CL – AGUNSA	1.033	3,13	Variable	USD	32	43
CL – AGUNSA	1.001	3,09	Variable	USD	31	41
CL – AGUNSA	1.825	4,18	Variable	USD	76	95
CL – AGUNSA	1.254	3,81	Variable	USD	48	60
CL – AGUNSA	1.263	4,28	Variable	USD	54	67
CL – CACSA	4.842	2,30	Variable	CLF	111	160
CL – CASSA	1.606	2,92	Variable	CLF	47	63
CL – BODEGAS ABX	1.295	4,38	Variable	CLP	57	70
CL – BODEGAS ABX	422	4,83	Variable	CLP	20	25
CL – BODEGAS ABX	132	4,83	Variable	CLP	6	8
CL – BODEGAS ABX	180	4,83	Variable	CLP	9	10
CL – BODEGAS ABX	302	4,27	Variable	CLP	13	16
ES – AGUNSA	53	2,02	Variable	EUR	1	2
ES – AGUNSA	130	1,98	Variable	EUR	3	4
ES – AGUNSA	45	3,34	Variable	EUR	2	2
ES – AGUNSA	180	2,82	Variable	EUR	5	7
ES – AGUNSA	539	2,15	Variable	EUR	12	17
TOTAL	19.295				653	847

- 234 -

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 DERIVADOS

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

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

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

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

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

NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

A) ACTIVOS CORRIENTES

Clases de Activos / Moneda	Montos no descontados según vencimientos				Totales	
	1 - 90 días MUSD	91 días - 1 año MUSD	1 - 3 años MUSD	Más de 5 años MUSD	31.12.17 MUSD	31.12.16 MUSD
Efectivo y Equivalentes al Efectivo	35.530	-	-	-	35.530	25.687
Peso Chileno	13.835	-	-	-	13.835	10.624
Dólares	18.743	-	-	-	18.743	9.230
Euros	325	-	-	-	325	626
Peso Argentino	470	-	-	-	470	512
Peso Mexicano	182	-	-	-	182	36
Nuevo Sol Peruano	1.587	-	-	-	1.587	1.751
Otras monedas	388	-	-	-	388	2.908
Otros activos financieros corrientes	-	6.542	-	-	6.542	10.279
Dólares	-	6.542	-	-	6.542	10.279
Otros activos no financieros corrientes	12.863	217	-	-	13.080	10.994
Peso Chileno	5.837	-	-	-	5.837	5.616
Dólares	4.281	15	-	-	4.296	3.905
Euros	280	-	-	-	280	364
Peso Argentino	256	-	-	-	256	19
Peso Mexicano	1.946	-	-	-	1.946	361
Nuevo Sol Peruano	263	-	-	-	263	520
Otras monedas	-	202	-	-	202	209
Deudores comerciales y otras cuentas por cobrar corrientes	83.110	548	-	-	83.658	74.077
Peso Chileno	39.423	-	-	-	39.423	36.209
Dólares	25.489	-	-	-	25.489	27.205
Euros	4.705	-	-	-	4.705	3.285
Peso Argentino	4.478	-	-	-	4.478	2.007
Peso Mexicano	2.535	-	-	-	2.535	1.849
Nuevo Sol Peruano	5.353	-	-	-	5.353	2.505
Otras monedas	1.127	548	-	-	1.675	1.017
Cuentas por cobrar a Entidades Relacionadas, Corriente	8.802	-	-	-	8.802	2.779
Peso Chileno	3.313	-	-	-	3.313	654
Dólares	2.681	-	-	-	2.681	2.098
Nuevo Sol Peruano	7	-	-	-	7	27
Otras monedas	2.801	-	-	-	2.801	-
Inventarios	-	5.480	-	-	5.480	5.301
Peso Chileno	-	71	-	-	71	62
Dólares	-	5.126	-	-	5.126	4.896
Peso Mexicano	-	12	-	-	12	69
Nuevo Sol Peruano	-	271	-	-	271	274
Activos por impuestos corrientes	4.997	-	-	-	4.997	4.806
Peso Chileno	375	-	-	-	375	265
Dólares	3.801	-	-	-	3.801	3.939
Euros	49	-	-	-	49	-
Peso Argentino	500	-	-	-	500	318
Peso Mexicano	81	-	-	-	81	205
Nuevo Sol Peruano	191	-	-	-	191	79

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	31.12.17 MUSD	31.12.16 MUSD
Otros activos no financieros no corrientes	-	-	4.918	-	4.918	2.881
Dólares	-	-	4.884	-	4.884	2.534
Euros	-	-	17	-	17	332
Peso Argentino	-	-	12	-	12	11
Peso Mexicano	-	-	5	-	5	4
Inversiones Contabilizadas Utilizando el Método de la Participación	-	-	-	73.780	73.780	76.955
Peso Chileno	-	-	-	2.016	2.016	2.090
Dólares	-	-	-	70.040	70.040	69.647
Euros	-	-	-	1.463	1.463	4.969
Nuevo Sol Peruano	-	-	-	261	261	249
Activos intangibles distintos de la plusvalía	-	-	13.751	72.099	85.850	85.650
Peso Chileno	-	-	-	72.099	72.099	81.360
Dólares	-	-	13.526	-	13.526	3.959
Euros	-	-	44	-	44	154
Peso Argentino	-	-	29	-	29	27
Peso Mexicano	-	-	28	-	28	24
Nuevo Sol Peruano	-	-	124	-	124	126
Plusvalía	-	-	866	-	866	293
Dólares	-	-	866	-	866	124
Peso Argentino	-	-	-	-	-	169
Propiedades, Planta y Equipo	-	-	-	172.634	172.634	162.496
Peso Chileno	-	-	-	989	989	810
Dólares	-	-	-	141.929	141.929	135.729
Euros	-	-	-	128	128	149
Peso Argentino	-	-	-	3.385	3.385	41
Peso Mexicano	-	-	-	140	140	131
Nuevo Sol Peruano	-	-	-	26.063	26.063	25.636
Propiedades de inversión	-	-	-	3.357	3.357	3.239
Euros	-	-	-	3.357	3.357	3.239
Activos por Impuestos Diferidos	-	-	6.803	-	6.803	7.116
Peso Chileno	-	-	3.179	-	3.179	3.729
Dólares	-	-	2.654	-	2.654	2.737
Euros	-	-	573	-	573	273
Nuevo Sol Peruano	-	-	397	-	397	377
Total activos	145.302	12.787	26.338	321.870	506.297	472.553
Peso Chileno	62.783	71	3.179	75.104	141.137	141.419
Dólares	54.995	11.683	21.930	211.969	300.577	276.282
Euros	5.359	-	634	4.948	10.941	13.391
Peso Argentino	5.704	-	41	3.385	9.130	3.104
Peso Mexicano	4.744	12	33	140	4.929	2.679
Nuevo Sol Peruano	7.401	271	521	26.324	34.517	31.544
Otras monedas	4.316	750	-	-	5.066	4.134

- 237 -

C) PASIVOS CORRIENTES

Clases de Pasivos Corrientes / Moneda	Montos no descontados según vencimientos		Totales	
	1 - 90 días MUSD	91 días - 1 año MUSD	31.12.17 MUSD	31.12.16 MUSD
Otros pasivos financieros corrientes	5.897	35.558	41.455	44.300
Peso Chileno	1.139	4.865	6.004	10.084
Dólares	2.877	18.188	21.065	21.348
Euros	778	579	1.357	976
Peso Argentino	1	-	1	10
Nuevo Sol Peruano	298	744	1.042	1.086
Otras monedas	804	11.182	11.986	10.796
Cuentas por pagar comerciales y otras cuentas por pagar	82.652	-	82.652	72.002
Peso Chileno	33.678	-	33.678	28.122
Dólares	33.450	-	33.450	31.449
Euros	3.739	-	3.739	3.528
Peso Argentino	2.363	-	2.363	937
Peso Mexicano	2.729	-	2.729	1.232
Nuevo Sol Peruano	6.693	-	6.693	6.734
Cuentas por Pagar a Entidades Relacionadas, Corriente	6.167	-	6.167	4.980
Dólares	6.154	-	6.154	4.899
Euros	-	-	-	36
Nuevo Sol Peruano	13	-	13	45
Otras provisiones a corto plazo	-	171	171	247
Peso Chileno	-	12	12	27
Dólares	-	159	159	220
Pasivos por impuestos corrientes	2.342	-	2.342	6.804
Peso Chileno	6	-	6	4.242
Dólares	1.481	-	1.481	1.874
Euros	-	-	-	-
Peso Argentino	548	-	548	101
Peso Mexicano	133	-	133	105
Nuevo Sol Peruano	174	-	174	482
Provisiones corrientes por beneficios a los empleados	-	86	86	65
Nuevo Sol Peruano	-	86	86	65
Otros pasivos no financieros corrientes	-	3.971	3.971	2.456
Peso Chileno	-	358	358	180
Dólares	-	1.405	1.405	1.281
Peso Argentino	-	-	-	111
Peso Mexicano	-	2.067	2.067	366
Nuevo Sol Peruano	-	141	141	518
Total pasivos corrientes	97.058	39.786	136.844	130.854
Peso Chileno	34.823	5.235	40.058	42.655
Dólares	43.962	19.752	63.714	61.071
Euros	4.517	579	5.096	4.540
Peso Argentino	2.912	-	2.912	1.159
Peso Mexicano	2.862	2.067	4.929	1.703
Nuevo Sol Peruano	7.178	971	8.149	8.930
Otras monedas	804	11.182	11.986	10.796

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	31.12.17 MUSD	31.12.16 MUSD
Otros pasivos financieros no corrientes	71.059	47.106	24.717	142.882	132.548
Peso Chileno	19.517	11.441	7.391	38.349	26.514
Dólares	35.180	25.280	-	60.460	52.617
Euros	480	967	-	1.447	4.921
Peso Argentino	-	-	-	-	2
Nuevo Sol Peruano	2.126	-	-	2.126	3.060
Otras monedas	13.756	9.418	17.326	40.500	45.434
Pasivo por impuestos diferidos	14.278	-	-	14.278	15.339
Peso Chileno	1.904	-	-	1.904	2.491
Dólares	11.402	-	-	11.402	11.955
Euros	5	-	-	5	7
Nuevo Sol Peruano	967	-	-	967	886
Provisiones no corrientes por beneficios a los empleados	-	-	6.825	6.825	5.554
Peso Chileno	-	-	351	351	272
Dólares	-	-	6.441	6.441	5.282
Peso Mexicano	-	-	33	33	-
Otros pasivos no financieros no corrientes	-	312	-	312	397
Dólares	-	37	-	37	5
Euros	-	2	-	2	11
Nuevo Sol Peruano	-	273	-	273	381
Total pasivos no corrientes	85.337	47.418	31.542	164.297	153.838
Peso Chileno	21.421	11.441	7.742	40.604	29.277
Dólares	46.582	25.317	6.441	78.340	69.859
Euros	485	969	-	1.454	4.939
Peso Argentino	-	-	-	-	2
Peso Mexicano	-	-	33	33	-
Nuevo Sol Peruano	3.093	273	-	3.366	4.327
Otras monedas	13.756	9.418	17.326	40.500	45.434

- 239 -

NOTA 34 - HECHOS POSTERIORES

En sesión extraordinaria celebrada con fecha 19 de marzo de 2018, el Directorio de Agencias Universales S.A. ("AGUNSA") tomó conocimiento que, al 31 de diciembre de 2017, la sociedad dejó de cumplir con los requisitos copulativos establecidos en el artículo 50 bis de la Ley N° 18.046 sobre Sociedades Anónimas, para contar con Comité de Directores.

De igual forma, en la misma oportunidad el Directorio de AGUNSA acordó, por unanimidad, que no se acogerá voluntariamente a las normas contenidas en el artículo 50 bis de la Ley N° 18.046, sobre Sociedades Anónimas. y que por tanto el Comité de Directores de AGUNSA ha cesado su funcionamiento.

Adicionalmente, el Directorio acordó la creación de un Comité de Auditoría de manera voluntaria, cuya tarea principal será la revisión de los Estados Financieros de la Compañía y sus Notas explicativas.

En reunión celebrada con fecha 27 de marzo de 2018, el Directorio ha autorizado los presentes Estados Financieros Consolidados al 31 de diciembre de 2017.

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 2017.

INFORME DE LOS AUDITORES INDEPENDIENTES

Santiago, 27 de marzo de 2018

Señores Accionistas y Directores Agencias Universales S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Agencias Universales S.A. y Subsidiarias, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2017 y 2016 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

- 240 - 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\$ 59.167 al 31 de diciembre de 2017 (MUS\$ 56.523 al 31 de diciembre de 2016), y un total de ingresos ordinarios de MUS\$ 87.854 al 31 de diciembre de 2017 (MUS\$ 72.671 al 31 de diciembre de 2016). 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\$ 6.068 al 31 de diciembre de 2017 (MUS\$ 10.943 al 31 de diciembre de 2016) y una utilidad neta devengada de MUS\$ 2.823 al 31 de diciembre de 2017 (MUS\$ 702 al 31 de diciembre de 2016). 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, 27 de marzo de 2018
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.

- 241 -

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 2017 y 2016, 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

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

EVOLUCIÓN DE LAS ACTIVIDADES, NEGOCIOS Y LOS RIESGOS ASOCIADOS.

La venta durante el presente ejercicio aumentó en un 47% con respecto al período anterior principalmente por el mejoramiento de la división de Agenciamiento en sus actividades de abastecimiento de combustible a las naves y servicios de lanchas y de la división Logística en sus actividades de almacenaje, operador logístico y transporte.

El EBITDA aumenta desde MMUSD 43,89 en diciembre 2016 a MMUSD 61,10 en diciembre 2017, esto principalmente debido al aumento de los ingresos en todas las líneas de negocios.

Respecto a los pasivos de la empresa, las deudas financieras corrientes disminuyeron en MUSD 2,8 es decir un 6,4% desde diciembre 2016 a diciembre 2017, mientras que las deudas financieras no corrientes aumentaron en MUSD 10,3 desde diciembre 2016 a diciembre 2017, es decir un 7,8%.

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

PRINCIPALES FUENTES DE FINANCIAMIENTO

- 242 - 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 operacionales y de financiamiento para los períodos que se indican:

Segmentos	31.12.17 MUSD	31.12.16 MUSD
Agenciamiento	12.491	(10.264)
Concesiones y Terminales	20.413	11.834
Logística y Distribución	5.957	(2.120)
Otros	61.152	61.487
Totales	100.013	60.937

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 ejercicio anterior se han efectuado diversas inversiones en Propiedades, planta y equipos: Lanchas más modernas para la operación de naves , en el segmento Agenciamiento, nuevos centros de distribución y almacenaje en Chile (sector El Noviciado, Región Metropolitana y la habilitación de centro de distribución en San Antonio) en el segmento Logística y Distribución. Adicionalmente, en el segmento de Concesiones y Terminales, adjudicación del Terminal Portuario de Manta, en Ecuador y nueva concesión de Bodega en Aeropuerto de Santiago ya en operación en un 100%.

El resumen de las principales inversiones se presenta a continuación:

Segmentos	31.12.17 MUSD	31.12.16 MUSD
Agenciamiento	3.035	3.167
Concesiones y Terminales	5.149	488
Logística y Distribución	9.471	16.085
Otros	2.243	1.902
Totales	19.898	21.642

- 243 -

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 continuado durante este 2017 y que han visto una disminución de los niveles de actividad y del valor del flete marítimo, afectando finalmente a los agentes.

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 la cual ha ido mejorando durante este trimestre aumentando las operaciones de almacenaje , distribución y transporte mejorando las operaciones de logística en general la cual ha afectado positivamente en los resultados.

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2017 y 31 de diciembre de 2016

			31.12.17	31.12.16
PROPIEDAD				
Número de acciones de la sociedad matriz - AGUNSA			855.096.691	855.096.691
Controladora : Grupo Empresas Navieras S.A.			81,06%	69,83%
Valor acción bolsa al cierre			\$ 192,46	\$ 113,94
INDICES DE LIQUIDEZ				
Liquidez corriente				
	Activo Circulante	158.089.408		
	-----	-----		
	Pasivo Circulante	136.844.285	=	1,16
				1,02
Razón ácida				
	Fondos Disponibles	42.072.045		
	-----	-----		
	Pasivo Circulante	136.844.285	=	0,31
				0,27
INDICES DE ENDEUDAMIENTO				
Razón endeudamiento				
	Total Pasivo Exigible	301.140.491		
	-----	-----		
	Patrimonio	205.156.409	=	1,47
				1,52
Proporción deuda corto plazo respecto deuda total				
	Pasivo Corriente	136.844.285		
	-----	-----		
	Deuda Total	31.140.491	=	45,44%
				45,96%
Proporción deuda largo plazo respecto deuda total				
	Pasivo No Corriente	164.296.206		
	-----	-----		
	Deuda Total	301.140.491	=	54,56%
				54,04%
Cobertura gastos financieros				
	Resultado ante de Impuestos - Intereses (Ingresos y gastos) Financieros	33.676.781		
	-----	-----		
	Gasto Financiero	7.108.863	=	4,74
				2,84

31.12.17

31.12.16

INDICES DE EFICIENCIA Y DE RENTABILIDAD**Rentabilidad del patrimonio**

Ganancia (Pérdida) anualizada	=	21.839.576	=		
Patrimonio Promedio	=	196.508.597	=	11,11%	5,96%

Rentabilidad del activo

Ganancia (Pérdida) anualizada	=	21.839.576	=		
Activo Promedio	=	489.424.716	=	4,46%	2,37%

Rendimiento de activos operacionales

Resultados Operacionales Anualizados	=	26.965.710	=		
Activos Operacionales	=	330.723.188	=	8,15%	3,26%

Resultados Operacionales Anualizados

Ganancia bruta		70.721.109			
Gastos de administración		(44.483.656)			
Otros gastos, por función		(542.218)			
Ingresos financieros		1.630.475			
Total Resultado Operacional	=	26.965.710			

Activos Operacionales

Activos corrientes totales		158.089.408			
Propiedades, Planta y Equipo		172.633.780			
Total Activos Operacionales	=	330.723.188			

Margen bruto respecto ventas totales

Ganancia Bruta	=	70.721.109	=		
Ingresos de actividades ordinarias	=	457.202.683	=	15,47%	16,41%

Retorno Dividendos

Dividendos pagados últimos 12 meses USD	=	0,00705	=		
Valor mercado acción en USD	=	0,31307	=	2,252%	0,000%

Valor mercado acción en USD

Valor acción bolsa al cierre	=	\$ 192,46			
Tipo de cambio al cierre	=	\$ 614,75			

- 245 -

		31.12.17	31.12.16		
Ganancia (pérdida) antes de impuestos					
	Ganancia (pérdida) antes de impuestos - Anualizada	MUSD	28.198	12.776	
Ganancia (pérdida) líquida final					
	Ganancia (pérdida), procedente de operaciones continuadas - Anualizada	MUSD	21.840	11.317	
R.A.I.D.A.I.E.					
	Ganancia (pérdida) antes de impuestos - Anualizada	28.198.393			
	+ Ítemes extraordinarios Anualizados	33.058.130			
		<u>61.256.523</u>	MUSD	61.257	45.224
Ítemes extraordinarios					
	Depreciación	10.272.679			
	Amortización	15.522.955			
	Ítemes extraordinarios	153.633			
	Gastos financieros	7.108.863			
	<u>Total Ítemes extraordinarios</u>	<u>33.058.130</u>			
Utilidad por acción					
	Ganancia (pérdida) Anualizada	21.839.576	=	USD 0,026	USD 0,013
	Número de acciones de la sociedad	855.096.691			
Valor libros acción					
	Patrimonio atribuible a los propietarios de la controladora	187.102.091	=	USD 0,219	USD 0,204
	Número de acciones de la sociedad	855.096.691			

31.12.17

31.12.16

RATIOS PARA LA BOLSA DE VALORES**Datos**

Acciones	855.096.691	855.096.691
Valor bolsa	\$ 192,46	\$ 113,94
Valor busátíl CLP	\$ 164.571.909.150	\$ 97.429.716.973
Valor T/C	\$ 614,75	\$ 669,47

MMUSD**MMUSD****EV - Enterprise Value - Valor de la Empresa**

+ Valor Bursátíl	267,71	145,53
+ Otros pasivos financieros	41,45	44,30
+ Otros pasivos financieros no corrientes	142,88	132,55
- Efectivo y Equivalente al Efectivo	35,53	25,69

Total EV**416,51****296,69****EBITDA del periodo****61,10****43,89**

+ Ganancia (pérdida), antes de impuestos	28.198.393	12.776.735
+ Depreciación	10.272.679	12.401.055
+ Amortización	15.522.955	11.752.344
+ Gastos Financieros	7.108.863	6.955.604

EBITDA del periodo**61.102.890****43.885.738****EBITDA ANUALIZADO****61,10****43,89****ROE - Return On Equity - Retorno sobre el Capital Propio****10,6453%****6,0244%**

Ganancia (pérdida)	=	21.839.576	11.317.488
Patrimonio total		205.156.409	187.860.784

- 247 -

EXPLICACIÓN PRINCIPALES TENDENCIAS

- RAZONES DE LIQUIDEZ Y ÁCIDA

La Razón de Liquidez Corriente llega a 1,16 al 31 de diciembre de 2017, es superior al 1,02 de 31 de diciembre de 2016. La razón ácida correspondiente al ejercicio finalizado al 31.12.2017 a nivel consolidado es ligeramente superior a lo observado en diciembre 2016, debido a que han mantenido las cuentas por cobrar y el disponible en niveles constantes.

- RAZÓN DE ENDEUDAMIENTO

La razón final de endeudamiento de la sociedad matriz y sus subsidiarias se ha mantenido, quedando en 1,47 veces en diciembre 2017 y 1,52 en diciembre 2016.

- RESULTADO OPERACIONAL

El Grupo AGUNSA a nivel consolidado presenta niveles muy similares en su margen bruto respecto de las ventas totales, pasando de 16,41% en diciembre 2016 a 15,47% en diciembre 2017.

- ÍNDICES DE EFICIENCIA Y RENTABILIDAD

Cuando se compara los indicadores de eficiencia y rentabilidad a diciembre 2017 respecto del mismo período del año anterior, se observa lo siguiente:

El Patrimonio pasó de rentar 5,96% en diciembre 2016 a rentar 11,11% en diciembre 2017, mientras que el activo pasó de rentar 2,37% en diciembre 2016 a rentar 4,46% en diciembre 2017. El rendimiento de los activos operaciones es el indicador más favorecido, pasando de rentar 3,26% en diciembre 2016 a rentar 8,15% en diciembre 2017.

- 248 -

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

HECHOS RELEVANTES

Al 31 de diciembre de 2017

Con fecha 28 de abril de 2017, se llevó a efecto la Vigésima Octava 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 2016.
2. Se acordó pagar un dividendo a contar del día 23 de mayo de 2017 de US\$ 0,00705 por acción, lo que significa la cifra total de US\$ 6.028.431,67, equivalente al 50% de la utilidad del ejercicio 2016 y destinar el remanente a la cuenta patrimonial de Ganancias acumuladas. El dividendo será pagado en moneda nacional, al tipo de cambio del dólar observado para el día del cierre del registro de accionistas que da derecho a él, esto es, al quinto día hábil anterior al del pago.
3. Se designó como Auditores Independientes para el ejercicio 2017 a los señores Price WaterhouseCoopers.
4. Fueron elegidos miembros del Directorio la señora Marcela Achurra González (independiente) y los señores Francisco Gardeweg Ossa, Franco Montalbetti Moltedo, Felipe Morandé Lavín, Beltrán Urenda Salamanca, José Manual Urenda Salamanca y Rodrigo Zegers Reyes (independiente).
5. 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 2017, para ser distribuida entre los señores Directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente.
6. 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.
7. Se acordó efectuar las publicaciones que los estatutos y la legislación vigente exigen correspondientes al ejercicio 2017, en el diario "El Mercurio" de Valparaíso.

- 249 -

Con fecha 19 de junio de 2017, la sociedad da respuesta a Oficio N°16058 de la SVS, complementando un Hecho Esencial de la Matriz – Grupo Empresas Navieras S.A. en que se solicitaba la opinión personal de cada uno de los Directores en relación a la modificación del precio ofrecido por la OPA de las acciones de Agencias Universales S.A.

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

Marcela Achurra González / RUT: 9.842.299 - 4 / Abogado

Director

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

- 251 -

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

