

MEMORIA Y BALANCE ANUAL 2019

MEMORIA Y BALANCE ANUAL 2019

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 proyecto, logística y distribución.

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

ÍNDICE

Carta del presidente	07
----------------------	----

1

INFORMACIÓN CORPORATIVA

Introducción	13
Misión	14
Una mirada a AGUNSA	14
Servicios AGUNSA por País	16
Red AGUNSA	18
Estructura de Empresas Subsidiarias y Asociadas	20
Directores	26
Ejecutivos Superiores	28
Equipo Humano	31
Organigrama	34
Historia	35

2

EL NEGOCIO

Servicios, Negocios y Actividades	40
Logística	42
Agenciamiento	44
Concesiones Aeroportuarias	46
Operación en Puertos	48
Principales Clientes	50
Innovación y Desarrollo	51
Grupos de Interés	52
Gestión de Prevención de Riesgos	55

3

ANTECEDENTES
Y BALANCES

Identificación de la Sociedad	66
Objeto Social	67
Propiedades	68
Seguros	69
Marcas y Patentes	70
Actividades Financieras	70
Documentos Constitutivos	72
Principales Accionistas	74
Situación de Control	76
Transacciones de Acciones	80
Factores de Riesgo	83
Política de Inversión y Financiamiento	83
Planes de Inversión	84
Política de Dividendos	85
Dividendos Pagados por Acción	85
Remuneraciones de Directores y Ejecutivos Superiores	86
Comité de Directores	88
Estados Financieros Resumidos de Empresas Subsidiarias	90

4

ESTADOS
FINANCIEROS

Informe del Auditor Independiente	94
Estados Financieros	96
Índice Estados Financieros	97
Estado de Situación Financiera Consolidado	1
Estado de Resultados Consolidado	3
Estado de Resultados Integrales Consolidado	4
Estado de Cambios en el Patrimonio Consolidado	5
Estado de Flujo de Efectivo Consolidado	7

Notas a los Estados Financieros Consolidados	
Información corporativa	8
Criterios contables	8
Nuevos pronunciamientos IFRS	26
Información financiera por segmentos	28
Efectivo y efectivo equivalente	34
Otros activos financieros corrientes y no corrientes	36
Otros activos no financieros	37
Deudores comerciales y otras cuentas por cobrar	38
Saldos y transacciones con entidades relacionadas	42
Inventarios	51
Activos y pasivos por impuestos corrientes	52
Activos intangibles distintos de la plusvalía	53
Plusvalía	57
Propiedades planta y equipo	58
Propiedades de inversión	67
Impuestos diferidos e impuestos a las ganancias	68
Estados financieros consolidados	71
Inversión en asociadas	77
Concesiones	83
Otros pasivos financieros corrientes y no corrientes	88
Cuentas por pagar comerciales y otras cuentas por pagar	110
Provisiones	113
Provisiones no corrientes por beneficios a los empleados	114
Otros pasivos no financieros corrientes y no corrientes	115
Patrimonio	116
Dividendos por acción	119
Participaciones no controladoras	121
Ingresos y gastos	122
Contingencias y restricciones	126
Medio ambiente	131
Sanciones	131
Política y gestión de riesgo financiero	132
Moneda nacional y extranjera	139
Hechos posteriores	143
Análisis Razonado	241
Hechos Relevantes	249
Declaración de Responsabilidad	252

CARTA DEL PRESIDENTE

Me es grato informarles sobre las principales actividades y resultados del ejercicio 2019, de Agencias Universales S.A.-AGUNSA.

Primeramente, quiero destacar que el año 2020, AGUNSA, conmemorará 60 años de existencia. El 11 de julio de 1960, fue constituida la sociedad con un capital inicial de 10 mil escudos, que hoy representarían del orden de diez mil dólares. Es difícil conocer con precisión los objetivos que se plantearon los fundadores y las aspiraciones que los reunió, pero el paso del tiempo ha demostrado que fueron visionarios, sin embargo, personalmente estoy cierto que jamás imaginaron la magnitud que alcanzaría su obra.

Así, lo que nació como una sociedad instrumental para prestar servicios a Interoceánica, con una dotación de no más de 5 empleados y cuyas oficinas eran una única dependencia en el estudio Urenda en Valparaíso, ha superado toda expectativa optimista que se pudo pensar entonces.

AGUNSA es hoy un holding, del que dependen 53 compañías filiales y coligadas, para las cuales directa e indirectamente trabajan casi 4.000 personas, sumando activos que superan los 530 millones de dólares. Constatar esta realidad nos llena de orgullo y satisfacción.

La Compañía ha mostrado durante su existencia, un dinamismo digno de destacar, ya que es difícil reseñar en pocas palabras nuestros principales aciertos y las claves que han permitido tan extraordinario y exitoso crecimiento, pero esto no ha sido producto del azar sino la lógica consecuencia de un equipo humano que ha sabido mirar al futuro y encarar con destreza el presente.

Asimismo, cabe destacar que el año 2019, se produjo un profundo cambio en la administración de la compañía. La anterior administración cumplió sus fines a cabalidad y dejó sembradas las semillas del futuro desarrollo de AGUNSA; sin embargo, llegó el momento de renovar el equipo para enfrentar los nuevos desafíos que la empresa está asumiendo.

De esta forma en la gerencia general, fue reemplazado don Luis Mancilla Pérez, de exitosa gestión, por un antiguo y eficiente colaborador del grupo, don Fernando Rodríguez Pinochet, quien ya en su primer año de ejercicio en el cargo, dio nuevos aires al espíritu y a la mística que han caracterizado a la empresa, introduciendo cambios en las gerencias generales de las filiales en Perú, Colombia y España, como también en la forma de trabajar, lo que ha dado plenos resultados, de manera que las utilidades están rápidamente alcanzando los mejores niveles históricos de AGUNSA. Su trabajo ha sido difícil, pero ha sabido implementarlo con sabiduría, decisión y coraje.

En fin y pasando ahora a las actividades desarrolladas el 2019, es del caso mencionar que la División Logística ha continuado su proceso de expansión, tanto en cobertura geográfica, como en infraestructura y en la profundidad de los servicios entregados a las distintas industrias.

Podemos destacar el avance en Minería, donde nos adjudicamos el contrato de operador logístico nacional de Codelco, que incluye servicios de transporte, almacenaje y distribución de los insumos para todas sus divisiones en el país, imponiendo altos estándares en materia de optimización, seguridad y tecnología, además de otros contratos adjudicados en el sector. En la industria salmoneera, particularmente en Punta Arenas, hemos logrado consolidar nuestra posición de socio estratégico en la cadena de suministro, acompañando así el crecimiento del sector en esa región. Asimismo, fortalecimos nuestra oferta de servicios en la industria forestal, con el inicio de operación de dos centros de distribución en la VIII Región enfocados en la exportación de madera.

En busca de lograr mayor eficiencia en la operación, logramos fusionar las divisiones de Logística Internacional, Modaltrade y AGUNSA Logistics, proceso que fue llevado de forma exitosa en Chile y en el extranjero. En Chile destaca el cierre del contrato de servicio integral para el Proyecto Observatorio de la Universidad de Tokio, el cual se ubica a 5.640 m de altura, marcando así un hito de operaciones a gran altura y que reviste un alto grado de especialización técnica y de seguridad.

Durante 2019 iniciamos el proyecto de desarrollo de e-commerce, el cual ya se encuentra en operación y estamos muy optimistas de su pronto crecimiento.

En materia de operación portuaria, por primera vez se logró un contrato de largo plazo (7 años) con la Siderúrgica Cap Aceros, lo que nos permitirá hacer inversiones en equipamiento especializado para mejorar la productividad en las operaciones del terminal.

En mi carta del ejercicio 2018 señalé, entre otras materias, el efecto de los cambios generados en la industria marítima, tanto en fusiones como en integración vertical, sin embargo, destacamos la capacidad de innovar y agregar nuevos servicios en la división de Agenciamiento y Representaciones, línea que sigue liderando la generación de resultados de la Compañía.

Nuestra división aérea siguió consolidando su crecimiento, donde en junio comenzamos nuestras operaciones de Rampa en el aeropuerto de Santiago, cerrando contratos con Delta Airlines, Qatar, Turkish Airlines, además de clientes cargueros en la temporada de fruta fresca. En la división de carga aérea, se logró operar 17 cargueros (dedicados a cerezas) y así movimos un 35% de mayor volumen que el año anterior.

En relación a nuestros depósitos de contenedores, hemos incrementado nuestro portafolio de clientes de manera considerable este último año, logrando una mejor utilización en cada puerto y localidad donde operamos, lo que ha significado una mejora importante en los resultados del negocio.

En agenciamiento portuario, logramos importante aumento en ingresos y números de buques atendidos, dado los altos volúmenes exportados en los terminales privados donde prestamos servicios. Este aumento de actividad también favoreció a nuestra división de equipos a flote, lo cual, sumado a la incorporación de tecnología para mejorar la gestión operativa, generó una importante mejora en los resultados.

Asimismo, a fines del 2019 nos adjudicamos el servicio documental de ONE en Chile, el cual se traduce en la tramitación y manejo de más de 70.000 BL y 130.000 contenedores al año entre importación y exportación. Adicionalmente, le permitió a AGUNSA incorporar diversas tecnologías e invertir en infraestructura para mejorar la atención y experiencia a nuestros clientes.

El negocio de bunkering se mantuvo estable durante el 2019, con un resultado de acuerdo a lo proyectado, consolidando de este modo nuestra posición a lo largo de Chile.

En cuanto a las filiales concesionarias de aeropuertos domésticos, me refiero a los Consorcios Aeroportuarios de Magallanes, Calama, La Serena, la Sociedad Concesionaria Aeropuerto del Sur, actual concesionario del Aeropuerto de Puerto Montt y la Sociedad Concesionaria Aeropuerto de Arica, cabe señalar que todos ellos han cumplido cabalmente con sus respectivos contratos de concesión con su mandante, el Ministerio de Obras Públicas. Los resultados de aeropuertos se encuentran en terreno positivo a excepción de las concesiones de los aeropuertos de Magallanes y La Serena por la modalidad en que fueron concesionados.

En el caso de la Sociedad Concesionaria Aeropuerto de Arica, es del caso informar que se tomó control de las operaciones el día 18 de abril de 2019, sociedad que ha operado ese Aeropuerto con altos estándares de servicio para los usuarios y pasajeros y con capacidad para recibir también vuelos internacionales. Actualmente la Sociedad está en el período de elaboración y revisión de la ingeniería para el desarrollo del proyecto constructivo.

En referencia al contrato de concesión del Aeropuerto de Punta Arenas, es necesario informar que la Sociedad acordó con el Ministerio de Obras Públicas una extensión del actual Contrato de Concesión hasta el 31 de julio del 2020, por medio del Decreto Supremo N° 129 con fecha 4 de noviembre de 2019. Por otra parte, también se espera que la concesión de La Serena llegue a su término durante el segundo semestre de 2020.

Por último, se informa que AGUNSA dentro de sus actividades relativas a la explotación de aeropuertos ha comenzado a prestar un sinnúmero de servicios anexos a la explotación misma de los aeropuertos como Alimentación y Bebidas, Seguridad Privada, Mantenimiento, Aseo y otros los cuales incorpora en sus diversas operaciones.

En el ámbito internacional, donde se ha puesto una gran parte del foco de crecimiento de la Compañía, se ha logrado una importante expansión de las operaciones e inversiones en los distintos países, donde podemos destacar en Ecuador el inicio a las operaciones de nuestro Terminal Extra portuario de Manta, TEPM, en instalaciones propias, complejo de 200.000 m2 ubicado a 10 kms del Puerto de dicha ciudad. En el mismo país, iniciamos operaciones de almacenaje en frío, siendo la primera de este tipo en nuestra Red.

AGENCIAMIENTO PORTUARIO A RV MIRAI (JAMSTEC/NIPPON MARINE ENTERPRISE)

CONCESIÓN AEROPUERTO CARLOS IBÁÑEZ DEL CAMPO, PUNTA ARENAS.

Por otra parte, AGUNSA Guatemala inició operaciones de servicios de Estiba/Desestiba para la línea Ocean Network Express (ONE) en el puerto de la Empresa Portuaria Quetzal (por el Pacífico) para el servicio MAREX.

En Estados Unidos, en tanto, creamos AGUNSA Trucking LLC., donde compramos 3 camiones y 7 chasis con los cuales moveremos contenedores de importación en el estado de Florida.

Con la idea de potenciar nuestras operaciones en Colombia, concretamos la compra del 50% de las acciones de nuestro socio local. El objetivo final es de formar, junto con nuestro socio ecuatoriano, una macro zona que integre las operaciones de ambos países.

En Argentina, destaca la incorporación de un nuevo servicio de Amarradero de Barcazas en la localidad de San Nicolás, donde se podrá atender a más de 40 barcazas simultáneamente. Así mismo en Paraguay nos consolidamos como operador logístico para la industria de Telecomunicaciones, tanto en Ciudad del Este como en Asunción.

En Materia de resultados consolidados de AGUNSA del año 2019, puedo mencionar que las ventas, margen y resultado operacional mantienen la tendencia positiva ya registrada en los últimos años. De esta forma los ingresos de la Compañía pasan de USD 489,5 a USD 513,7 millones, lo que implica un crecimiento del 5%; así también, la ganancia directa generada por nuestras operaciones, mostraron un incremento de un 5,3% pasando de USD 71,8 el 2018 a USD 75,6 millones durante el presente ejercicio. Este aumento, de USD 3,8 millones, es generado, mayoritariamente, por nuestras operaciones asociadas al bloque de Agenciamiento de AGUNSA Chile y los negocios ligados a las concesiones aeroportuarias.

En cuanto a la capacidad para generar flujos de la sociedad, vemos que durante el presente ejercicio se produce una leve baja con respecto al año anterior. El EBITDA pasa de USD 67,6 millones el 2018 a USD 66,4 millones el 2019, debido principalmente, a la disminución de amortizaciones de nuestras inversiones en concesiones de aeropuertos.

Antes de concluir y como los señores accionistas lo podrán apreciar, el 2019 se ha caracterizado por un renovado entusiasmo y optimismo, que ha sido muy bien implementado e inducido por el nuevo gerente general, y por los excelentes ejecutivos de la empresa. Esta es la ecuación que sin lugar a dudas explica los beneficios y desarrollo que estamos alcanzando.

Por último, quiero agradecer una vez más la valiosa y dedicada labor de nuestro personal, como también a todos nuestros clientes que confían en los servicios de AGUNSA y asimismo a los señores accionistas y colegas del directorio que también han apoyado la gestión de la administración.

A todos ellos les hago presente que AGUNSA seguirá trabajando con la premisa y valores que le son propios, sin grandilocuencia ni apresuramiento, pero sin pausa y siempre mirando e inventando el futuro.

JOSÉ MANUEL URENDA S.
PRESIDENTE

1

**INFORMACIÓN
CORPORATIVA**

KUNST

BUNKERING

INTRODUCCIÓN

La presente Memoria Anual, describe la gestión de la compañía durante el año 2019 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 (CONSOLIDADAS)

UTILIDAD DEL EJERCICIO EN USD

PATRIMONIO EN USD

RETORNO SOBRE PATRIMONIO

EBITDA EN USD (CONSOLIDADO)

EV - ENTERPRISE VALUE - MMUSD (CONSOLIDADO)

ROE - RETURN ON EQUITY % (CONSOLIDADO)

SERVICIOS AGUNSA POR PAÍS

DEPÓSITO DE CONTENEDORES

RED **AGUNSA**

AMÉRICA

ARGENTINA

BUENOS AIRES
MENDOZA

BRASIL

PUERTO RÍO GRANDE
PUERTO ITAJA
PUERTO SANTOS

CHILE

ARICA
IQUIQUE
MEJILLONES
ANTOFAGASTA
CHAÑARAL
CALAMA
HUASCO
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
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
PUERTO BARRIO

HONDURAS

PUERTO CORTÉS
SAN PEDRO DE SULA
PUERTO SAN LORENZO

MÉXICO

MONTERREY
CIUDAD DE MÉXICO
MANZANILLO
PUERTO LÁZARO CÁRDENAS

NICARAGUA

PUERTO CORINTOS

PANAMÁ

PUERTO CRISTÓBAL
PUERTO COLÓN
PUERTO BALBOA
PUERTO COLÓN 2000

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

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS

	Depósito de Vehículos Aerotrans Ltda.	AGUNSA Extraportuario S.A.	AIRSEC Servicios S.A.	Recursos Portuarios y Estibas Ltda.	Modal Trade S.A.	Portuaria Patache S.A.
	Chile	Chile	Chile	Chile	Chile	Chile
Inversión contable en MUSD	-	160	13	7.816	1.928	259
% que representa la inversión en activo total	-	0,0376%	0,0031%	1,8334%	0,4522%	0,0607%
Tipo de sociedad	Sociedad de Responsabilidad Limitada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad de Responsabilidad Limitada	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. 803, Las Condes, Santiago, Chile	Errazuriz 872, Valparaíso, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile
Capital Pagado MUSD	7	668	303	4.809	547	40
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
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.
Gerente General	Sebastián Eugenin U.	Francisco Valdivia L.	Carlos Cornelius A.	Camilo Fernández A.	Diego Urenda S.	Franz Pieber A.
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
RUT	76.152.368-6	76.451.351-7	96.400.000-K	79.509.640-K	96.515.920-7	96.858.730-7

Inversiones Marítimas Universales S.A.	Petromar S.A.	Valparaíso Terminal de Pasajeros S.A.	AGUNSA Europa S.A.	Agencias Universales Perú S.A.	Inversiones Marítimas Universales Perú S.A.
Panamá	Chile	Chile	España	Perú	Perú
61.537	44	5.550	2.631	2.673	21.040
14,4339%	0,0103%	1,3017%	0,6172%	0,6270%	4,9350%
Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Mercantil Anónima	Sociedad Anónima	Sociedad Anónima
Capital Plaza, Piso 15, Coste del Este, Ciudad de Panamá, Panamá	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
69.869	52	3.550	336	444	850
Sociedad de inversiones	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
Franco Montalbetti M. Luis Mancilla P. José Manuel Urenda S.	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.
Luis Mancilla P.	Luis Mancilla P.	Juan Esteban Bilbao G.	Tomás Montalbetti W.	Gastón Coros S.	Gastón Coros S.
Prestadora de servicios marítimos	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
38354-0095-271337	96.687.080-K	99.504.920-1	A84430107	20269215624	20259171891

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS

	Bodegas AB Express S.A.	Consorcio Aeroportuario de Magallanes S.A.S.C.	Consorcio Aeroportuario de Calama S.A.S.C.	Consorcio Aeroportuario de la Serena S.A.S.C.	SCL Terminal Aéreo Santiago S.A.	AGUNSA Argentina S.A.	AGUNSA L&D S.A. de C.V.
	Chile	Chile	Chile	Chile	Chile	Argentina	México
Inversión contable en MUSD	-	-	3.922	-	127	762	1.675
% que representa la inversión en activo total	-	-	0,9198%	-	0,0297%	0,1788%	0,9290%
Tipo de sociedad	Sociedad Anónima Cerrada	Sociedad Anónima Cerrada, sociedad concesionaria	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	Aeropuerto Carlos Ibañez del Campo S/N, Punta Arenas, Chile	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	307	2.097	6.077	4.808	2.724	12	3
Objeto Social	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	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	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.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Rodrigo Jiménez P. Raúl Mera Z.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P. Rodrigo Jiménez P. Raúl Mera Z.	José Manuel Urenda S. Franco Montalbetti M. Antonio Tuset J. Enrique Correa R. Fernando del Campo G. Saúl Villarreal G. George Casey	Felipe Valencia S. Guillermo Cruzado Rodrigo Valdivieso	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P.
Gerente General	Rodrigo Jiménez P.	Fernando Carrandi D.	Fernando Carrandi D.	Fernando Carrandi D.	Alfonso Lacámara S.	Rubén Ramirez T.	Rodrigo Pérez R.
Relación operacional con la matriz (no exclusiva)	No hay relación	No hay relación	No hay relación	No hay relación	No hay relación	Prestadora de servicios de naves	Inmobiliaria y logística
RUT	76.376.843-0	76.087.702-6	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.	Director
Enrico Martini G.	Gerente Corporativo de Administración
Felipe Valencia V.	Gerente Corporativo Finanzas
Rodrigo Jiménez P.	Gerente Corporativo de Proyectos y Transformación Digital
Fernando Carrandi D.	Gerente Corporativo Inversiones y Aeropuertos

Agencia Marítima Global Marglobal S.A.	Aretina S.A.	Portrans S.A.	Modal Trade Ecuador S.A.	Terminal Portuario de Manta TPM S.A.	Terminal Extraportuario de Manta TEPM S.A.	Terminales y Servicios de Contenedores S.A.
Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Chile
10.200	5.414	3.552	109	9.584	639	6.216
2,3924%	1,2700%	0,8331%	0,0257%	2,2481%	0,1498%	1,4579%
Sociedad Anónima Cerrada	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	Avenida Malecón Edificio Navío Piso 6 oficina 604, Puerto Manta, Ecuador	Bélgica S/N, Placilla de Peñuelas, Valparaíso, Chile
1.467	1.231	2	1	10.000	1.000	2.471
Agente de naves	Estiba y desestiba en puertos, Servicios de depósito de contenedores	Transporte de carga por carretera, Administración de Inventarios	Consolidadora y desconsolidadora de carga	Diseño, Planificación, Financiamiento, Construcción de Obras nuevas, Equipamiento, Operación y Mantenimiento de la Terminal Internacional de Autoridad Portuaria de Manta, Ecuador.	Prestación de servicios logísticos, de depósito, almacenaje y de transporte.	Explotación de terminales de contenedores y servicios
José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	José Manuel Urenda S. Franco Montalbeti M. Luis Mancilla P. Jaime Ramírez H. Marcelo Ramírez B.	Luis Mancilla P. Rodrigo Jiménez P. Marcelo Ramos de A.
Marcelo Ramírez B.	Andrés Padilla A.	César Cabezas M.	Gasi Ramírez B.	Samuel Franco C.	Fernando Donoso P.	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, transporte y logística	Prestadora de servicios a la carga
0990841993001	0991169024001	0991306625001	0991362452001	0993005258001	1391879784001	79.897.170-0

DIRECTORES

JOSÉ MANUEL URENDA S.

PRESIDENTE
Abogado
RUT: 5.979.423-K

FRANCISCO GARDEWEG O.

VICEPRESIDENTE
Ingeniero Comercial
RUT: 6.531.312-K

FRANCO MONTALBETTI M.

DIRECTOR
Ingeniero Comercial
RUT: 5.612.820-4

BELTRÁN URENDA S.

DIRECTOR
Abogado
RUT: 4.844.447-4

JUAN PABLO VEGA W.

DIRECTOR
Ingeniero Civil Industrial
RUT: 10.341.217-K

CAMBIOS DE DIRECTORIO

Nombre	Cargo	Profesión	RUT	Nombramiento	Término
Juan Pablo Vega W.	Director	Ingeniero Civil Industrial	10.341.217-K	26-04-2019	
Rodrigo Zegers R.	Director	Abogado	6.375.622-9	26-04-2019	26-09-2019
Marcela Achurra G.	Director	Abogado	9.842.299-4	26-04-2019	30-09-2019

EJECUTIVOS SUPERIORES

FERNANDO RODRÍGUEZ P.

GERENTE GENERAL
Ingeniero Comercial
RUT: 10.215.441-K

**RODRIGO
JIMÉNEZ P.**
GERENTE
CORPORATIVO
DE PROYECTOS Y
TRANSFORMACIÓN
DIGITAL
Ingeniero Civil
RUT: 9.250.108-6

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

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

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

**SEBASTIÁN
SANTA CRUZ H.**
GERENTE
CORPORATIVO
COMERCIAL
Ingeniero Comercial
RUT: 13.441.391-3

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

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

CAMBIOS EJECUTIVOS SUPERIORES

Nombre	Cargo	Profesión	RUT	Nombramiento	Término
Luis Mancilla P.	Gerente General	Ingeniero Comercial	6.562.962-3	01-01-2006	08-01-2019
Fernando Rodríguez P.	Gerente General	Ingeniero Comercial	10.215.441-K	09-01-2019	

TRANSPORTE TERRESTRE

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	2019	2018
Gerentes y Ejecutivos	32	29
Profesionales y Técnicos	573	532
Trabajadores	4	4
Total	609	565

AGUNSA CONSOLIDADO

Tipo de personal	2019	2018
Gerentes y Ejecutivos	155	157
Profesionales y Técnicos	1.647	1.461
Trabajadores	2.179	2.055
Total	3.981	3.673

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
5	-

Número de personas por nacionalidad

Chilenos	Extranjeros
5	-

Número de personas por rango de edad

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
-	-	-	1	3	1

Número de personas por antigüedad

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
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
8	-

Número de personas por nacionalidad

Chilenos	Extranjeros
8	-

Número de personas por rango de edad

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
-	-	6	2	-	-

Número de personas por antigüedad

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
2	-	-	2	4

C) DIVERSIDAD EN LA ORGANIZACIÓN

Número de personas por género

Trabajadores	Trabajadoras
342	259

Número de personas por nacionalidad

Chilenos	Extranjeros
560	41

Número de personas por rango de edad

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
133	237	129	71	25	6

Número de personas por antigüedad

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
325	122	60	29	65

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 2019

- Consorcio AGUNSA-SACYR se adjudica la concesión del Aeropuerto Chacalluta de Arica donde realizará la ampliación, reparación, conservación y reposición de la infraestructura, equipamiento e instalaciones existentes, considerando la ampliación del terminal de pasajeros al doble y aumentar de 2 a 5 puentes de embarque.
- AGUNSA inaugura nuevo Depósito Aduanero en San Antonio, a través de subsidiaria - AEXSA -, con 5 mil metros cuadrados de superficie con una capacidad para 1.500 contenedores.
- AGUNSA obtuvo permisos para poder ejercer como Agente Portuario de naves en Puerto Castro-Chiloé, Chile.
- AGUNSA compra la participación total de Maritrans S.A.S. Colombia.
- AGUNSA se adjudica el servicio documental en Chile de Ocean Network Express (ONE).
- AGUNSA Argentina y LBH Group se asocian para crear una Agencia Marítima con el fin de brindar servicios de Agenciamiento Portuario de naves, con un foco principal en la carga Bulk y Oli & Gas en los principales puertos de Argentina.
- AGUNSA Guatemala inició operaciones de servicios de Estiba/Desestiba para la línea Ocean Network Express (ONE) en el puerto de la Empresa Portuaria Quetzal (por el Pacífico) para el servicio MAREX.
- AGUNSA Perú obtuvo la representación de Royal Caribbean International Ltd., con sus marcas Celebrity Cruises y Azamara.
- AGUNSA Perú obtuvo la representación de OTFLOW, un tipo de revestimiento de pisos para reducir las diferencias de temperatura dentro de los contenedores refrigerados, logrando una mejora del 30% de la fruta fresca almacenada.

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.

2017

Creación Kar Logistics S.A., empresa de logística automotriz.

Inicio en aeropuerto de Santiago de atención a pasajeros y tripulación de Avianca Brasil.

Terminal de Manta logra record de carga, movilizandoo 871.404,71 ton. métricas.

AGUNSA con Sacyr se adjudicaron licitación para la concesión del Aeropuerto El Tepual de Puerto Montt.

AGUNSA Bunkering incorporó nuevo buque tanquero MV Serra Theresa.

2018

Obtención de representación Aerolíneas Argentinas Carga.

Concesión Aeropuerto de Puerto Montt por AGUNSA-SACYR.

Nominación como Agente Portuario por Hamburg Sud en Guatemala, Honduras, El Salvador y Nicaragua.

Inauguración de nuevo Centro de Distribución en Bogotá, Colombia.

Inauguración del Terminal de Manta en Ecuador.

Obtención de Certificados de Normas Internacionales de Gestión de Calidad (ISO 9001:2015) y de Medio Ambiente (ISO 14001:2015).

2

EL
NEGOCIO

AGUNSA

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 para 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 cuatro sectores industriales de gran importancia para el desarrollo comercial nacional e internacional, estos son:

- Logística
- Agenciamiento
- Concesiones Aeroportuarias
- Operación de Puertos

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 EN MUSD 2019

INGRESOS DE ACTIVIDADES POR ÁREA GEOGRÁFICA

Ingresos de Actividades Ordinarias	31.12.19		31.12.18	
	MUSD	%	MUSD	%
Chile	220.523	42,9%	225.568	46,1%
Panamá	95.499	18,6%	80.524	16,5%
Ecuador	73.983	14,4%	63.536	13,0%
Perú	52.983	10,3%	51.108	10,4%
Otros países	44.736	8,7%	44.109	9,0%
España	26.012	5,1%	24.653	5,0%
Total	513.736	100,0%	489.498	100,0%

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

DEPÓSITO DE CONTENEDORES

LOGÍSTICA

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 dando visibilidad, altos niveles 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 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 provenientes del ámbito

marítimo portuario y el transporte terrestre y por otro lado generar la cercanía necesaria con sus clientes para lograr soluciones que cumplan con los estándares requeridos. Estos factores son los que han permitido desarrollar una cultura de trabajo capaz de actuar en distintos ambientes, algunos muy 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 visibilidad en línea de los distintos procesos y 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 con 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.
- 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.
- Operación de bodegas provistas por los clientes.
- 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 (MUSD)

VENTA DE CONTENEDORES

Año	Cantidad	Ingresos en USD
2015	3.125	9.617.680
2016	2.831	7.305.998
2017	2.898	8.343.419
2018	2.180	9.366.698
2019	2.711	10.052.405

CAPACIDAD DE ALMACENAJE EN BODEGAS Y DEPÓSITO DE CONTENEDORES

Año	Miles de m ²
2015	922
2016	1.087
2017	880
2018	725
2019	602

DISTRIBUCIÓN DE M² DE ALMACENAJE

Bodega	m ²	Bodega	m ²
Miami	1.400	Kar Logistics	1.000
Santiago	80.000	Santiago	
Iquique	5.000	Lima	31.127
Antofagasta	30.250	Guayaquil	36.687
San Antonio	9.600	Quito	12.240
Placilla	1.000	Colombia	8.195
San Vicente	8.630	Guatemala	1.000
Punta Arenas	1.360	Panamá	2.000
Imolog	26.000	Paraguay	1.320

AGENCIAMIENTO

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

- Representaciones marítimas.
- Agenciamiento general.
- Agenciamiento portuario.
- Agentes protectores.
- Bunkering.
- Servicios documentales.
- Depósito de contenedores.
- Equipos a flote.
- Agenciamiento aéreo.
- Atención a pasajeros.
- Asistencia en rampa.
- Representaciones aéreas de carga y pasajeros.

INGRESOS AGENCIAMIENTO (MUSD)

NÚMERO DE REPRESENTACIONES

Año	Nº
2015	73
2016	79
2017	82
2018	89
2019	88

NÚMERO DE NAVES ATENDIDAS

Año	Nº
2015	2.421
2016	2.480
2017	2.421
2018	2.403
2019	2.385

TONELADAS DE COMBUSTIBLE TRANSFERIDO

Año	Toneladas
2015	175.546
2016	188.450
2017	301.096
2018	320.440
2019	333.258

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
Agunsa Capella	2008	2.147 tm	Chile: Valparaíso, San Antonio, Quintero.	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 AEROPORTUARIAS

Como operador logístico, AGUNSA ha orientado su gestión a la administración y operación de aeropuertos. En los últimos diez años ha obtenido la concesión de importantes aeropuertos en Chile que lo han posicionado como una empresa líder en el diseño, habilitación y operación de ellos.

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.

El desafío es expandir la infraestructura de las instalaciones para entregar un servicio integral 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

- 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.

INGRESOS CONCESIONES AEROPORTUARIAS (MUSD)

CONCESIÓN DE AEROPUERTOS

Año	Aeropuerto de Magallanes	Aeropuerto de Calama	Aeropuerto de La Serena	Aeropuerto de Puerto Montt	Aeropuerto de Arica
2019	Chile	Chile	Chile	Chile	Chile
N° pasajeros	1.188.211	2.087.214	1.145.537	1.760.925	824.580
% participación	100%	100%	100%	37,50%	37,50%
Inicio y término concesión	2010-2020	2011- 2022	2013-2020	2018-2024	2019-2034
Ingresos en USD	5.321.595	7.197.402	2.606.595	10.658.520	5.090.008
Áreas de retail en m ²	285	170	144	480	30
Unidades de estacionamientos	385	512	230	560	317

OPERACIÓN DE PUERTOS

AGUNSA ha participado activamente en el diseño, habilitación, asesoría, operación y administración de terminales portuarios a todo tipo de cargas, logrando agilizar y optimizar la transferencia para generar las condiciones necesarias con el fin de fortalecer la conectividad, con el compromiso y cooperación de todo su personal interno y externo.

Las más de 3 décadas de experiencia en operación de puertos a nivel internacional atendiendo armadores, importadores y exportadores con distintos tipos de cargas (contenedores, graneles, automóviles y carga fraccionada), le han permitido ser un prestador de servicios muy activo en distintas industrias, tales como forestal, minera, agrícola, pesquera, entre otras.

AGUNSA opera de manera directa o a través de sus filiales en terminales concesionados y privados con los servicios de estiba y desestiba, acopio y almacenaje, amarre y desamarre de naves, manejo de contenedores, servicios a contenedores refrigerados y a cargas de proyecto y mantenimiento de instalaciones de puerto, equipamiento y sistemas. AGUNSA posee la capacidad de entregar servicios integrales que abarcan desde la descarga de los productos en la nave, hasta la entrega de éstas en las bodegas del cliente.

El desafío es generar operaciones eficientes, continuas y seguras para mover todo tipo de cargas y entregar a sus clientes una atención que facilite la conectividad y la logística portuaria en distintos países de América.

SERVICIOS

- Administración
- Operación
- Mantenimiento
- Gestión comercial
- Consultorías

INGRESOS DE OPERACIÓN DE PUERTOS (MUSD)

OPERACIONES DE TERMINALES PORTUARIOS

Año	Cap	Patache	Barquito	Antofagasta	FIT	Terminal Portuario de Manta
2019	Chile	Chile	Chile	Chile	Usa	Ecuador
Toneladas Movilizadas	2.414.304	3.817.823	668.577	50.783	1.673.800	1.086.438
Servicios	Carga y descarga de naves	Transferencia de carga, amarra y desamarra	Embarque de Concentrados de cobre, ácido sulfúrico y cobre metálico	Carga y Descarga de Carbonato de Sodio	Concesión Transferencia de contenedores, servicios de terminal, carga proyectos. Electricidad para reefers, transporte, inspecciones y fumigación	Gestión Delegada del Terminal Internacional de Manta. Puerto Multipropósito: Contenedores, Vehículos, Graneles Sólidos y Líquidos, Pesca y Cruceros.
Años de Experiencia	24	20	10	23	14	3
Ingresos en USD	2.119.895	713.844 *	4.590.553	1.690.145	48.677.422	25.309.165

*Nota: para el caso de Patache, los ingresos son por AGENOR (filial de REPORT) en base a contrato vigente desde agosto 2019 relacionado a transferencia de sal. Las toneladas e ingresos expresados corresponden a las toneladas efectivamente transferidas durante el periodo agosto-diciembre 2019.

OPERACIÓN DE TERMINALES DE PASAJEROS DE CRUCEROS

Año 2019	Terminal de pasajeros de Valparaíso VTP	Terminal de pasajeros de Manta
2019	Chile	Ecuador
N° pasajeros	12.924	17.009
% participación	100	100
Inicio y término concesión	2002/2032	2016/2056
Ingresos en USD	578.093	397.152
Áreas de retail en m ²	100 m ²	858 m ²
Unidades de estacionamientos	450	81

PRINCIPALES CLIENTES

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

- DAN-BUNKERING (AMERICA) INC.
- ANGLO AMERICAN SUR S.A.
- PANTOS LOGISTICS CHILE S.P.A.
- INTEGR8 FUELS INC.
- HAPAG-LLOYD CHILE S.P.A.
- TRAMP OIL & MARINE (CHILE) S.A.
- SERVICIOS MARITIMOS PATILLOS S.A.
- CERMAQ CHILE S.A.
- YANG MING MARINE TRANSPORT CORP
- AUSTRALIS MAR S.A.
- CMA CGM CHILE S.A.
- COMPAÑÍA GENERAL DE ELECTRICIDAD S.A.
- NYK SUDAMERICA (CHILE) LTDA.
- EUROPARTNERS AMERICA LTDA.
- ACOSTA Y AGUAYO S.A.
- MAERSK CHILE S.A.
- ALBEMARLE LIMITADA
- OCEAN NETWORK EXPRESS (CHILE) S.P.A.
- IMPERIAL S.A.
- G2 OCEAN AS

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 multidisciplinares 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 relacionadas 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.

GESTIÓN DE PREVENCIÓN DE RIESGOS

La Política de Seguridad y Salud Ocupacional de AGUNSA y sus filiales compromete desde el nivel gerencial todo lo que respecta en esta materia, 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 (ISO 45001:2018).
- Gestión de 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.

Respecto a los resultados del 2019 podemos indicar que AGUNSA logró alcanzar sus objetivos y metas, logrando cero accidente con tiempo perdido y cero enfermedad profesional.

El año 2019, AGUNSA y sus filiales fueron sometidas a evaluación (bi anual) para definir el porcentaje de cotización adicional, según ley 16.744 (Seguro de Accidentes del Trabajo y Enfermedades Profesionales), de acuerdo a la tasa de siniestralidad de los últimos 3 años de cada empresa.

- Ocho empresas logran mantener su cotización adicional, cuatro de ellas en 0%.
- Tres empresas subieron su cotización adicional.
- Tres empresas bajan a 0% su cotización adicional.

La automatización de la Gestión Preventiva, Medio Ambiental y Calidad, fue plasmada mediante el uso la plataforma ISOTOOLS, mejorando el control y eficiencia en la gestión.

Permanentemente se realizan monitoreos, actualización e implementación de requisitos legales que nos aplican, tales como: Reglamentos internos, Reglamentos contratistas, Protocolos de salud ocupacional (PREXOR, PLANESI, Radiación UV, Riesgo Psicosocial, etc.), Formación y funcionamiento de Comités Paritarios, Condiciones básicas de Higiene y Seguridad (DS 594), Ley de Subcontratación (DS 76), entre otros.

SISTEMAS DE GESTIÓN

AGUNSA, en línea con su política de sustentabilidad, sigue sistematizando su gestión en el ámbito de la Prevención de Riesgos, emigrando desde la norma OHSAS 18001:2008 a la nueva versión ISO 45001:2018, en la gestión de Medio Ambiente (ISO 14001:2015) y de Calidad (ISO 9001:2015). Es por ello que AGUNSA y sus filiales, el 2019 siguieron sumando servicios (alcances) en la implementación y posterior certificación en estos sistemas de gestión, además de la mantención de los sistemas ya certificados, desarrollando auditorías internas y externas.

Implementación de Sistemas de Gestión y Certificación bajo Normas ISO

Se logró implementar y certificar Sistemas de Gestión en distintos servicios de AGUNSA y filiales:

- Seguridad y Salud Ocupacional (ISO 45001:2018).
- Calidad (ISO 9001:2015).
- Medio Ambiental (ISO 14001:2015).

AGUNSA

- **Bajo ISO 9001:2015**

Implementación y certificación de Sistema de Gestión de Calidad bajo ISO 9001:2015 en línea de negocio Logística Regiones (IQQ-Zofri, SAI-CDA Intermodal, THO-CDA) en "Servicios de recepción, almacenamiento, agendamiento, despacho y distribución".

- **Bajo ISO 9001:2015, ISO 14001:2015 e ISO 45001:2018**

Implementación y certificación de Sistema de Gestión de Calidad bajo ISO 9001:2015, Sistema de Gestión Ambiental bajo ISO 14001:2015 y Sistema de Gestión de Seguridad y Salud Ocupacional bajo ISO 45001:2018 en línea de negocios "Transporte Proyectos y Cargas Especiales" en "Servicio de administración de transporte terrestre nacional de cargas generales y cargas especiales (sobrepeso, sobredimensión, ingeniería y montaje industrial)".

AGUNSA ARGENTINA

- **Bajo ISO 9001:2015, ISO 14001:2015 e ISO 45001:2018**

Implementación y certificación de Sistema de Gestión de Calidad bajo ISO 9001:2015, Sistema de Gestión Ambiental bajo ISO 14001:2015 y Sistema de Gestión de Seguridad y Salud Ocupacional bajo ISO 45001:2018 en línea de negocio "Terminales Marítimos (San Nicolás de los Arroyos, Buenos Aires, Argentina)" en "Servicio de carga y descarga de buques, barcasas y camiones. Movimiento y apile de material".

REPORT, FILIAL DE AGUNSA

- **Bajo OHSAS 18001:2007**

Implementación y certificación de Sistema de Gestión de Seguridad y Salud Ocupacional bajo OHSAS 18001:2007 en línea de negocio servicios a la minería "Minería Franke (Chañaral) en "Servicios de aseo industrial y recuperación de mineral en plantas y patios mineros".

MANTENIMIENTO DE SISTEMAS DE GESTIÓN Y CERTIFICACIONES

Se logró seguir con la mantención de los Sistemas de Gestión y Certificaciones de diversos servicios de AGUNSA, REPORT y TESCO.

Empresa	Unidad de Negocio	Servicio	Sucursal	ISO 9001	ISO 14001	OHSAS 18001	ISO 45001	
AGUNSA	Depósito	Gate In, Gate Out, Reparación y Almacenamiento de Contenedores	Casa Matriz	X				
			Placilla	X				
			Lampa	X				
			San Antonio	X				
	Logística	Recepción, Almacenamiento, Agendamiento, Servicio de valor Agregado, Despacho y Distribución de carga	CDA	X				
	Logística Regiones	Recepción, Almacenamiento, Agendamiento, Despacho y Distribución	Casa Matriz	X				
			Iquique	X				
			Talcahuano	X				
				San Antonio	X			
	Agenciamiento	Agenciamiento Marítimo y Lanchas	Casa Matriz	X	X			
			San Antonio	X	X			
			Valparaíso	X	X			
	Logística	Servicios de Administración y Operación de Bodegas y Distribución de Cargas	CDA				X	
			Los Bronces				X	
	Transporte	Servicio de Administración de Transporte Terrestre Nacional de Cargas Generales y Cargas Especiales (proyectos)	Santiago	X	X		X	
	TM	Servicios de Agenciamiento, Lanchas, Mantenimiento marítimo y Faenas de Amarra/Desamarra de Naves en Terminales Portuarios.	Iquique			X		

Empresa	Unidad de Negocio	Servicio	Sucursal	ISO 9001	ISO 14001	OHSAS 18001	ISO 45001
REPORT	Minería	Servicios Operacionales en Plantas SX - EW, Patios de cátodos y despacho de producto final de minería servicios operacionales y de mantencion en lixiviación	Antofagasta	X	X	X	
	Minería	Servicios operacionales en plantas sx - ew, patio de cátodos y despacho de producto final de minería	Los Bronces	X	X	X	
	Minería	Patrullaje en mineroducto	Los Bronces			X	
	Minería	Servicio de aseo industrial y recuperación de mineral en plantas y patios mineros	Antofagasta			X	
	TM	Servicio de operaciones portuarias, amarre y desamarre, aseo industrial, operaciones equipos a flote y terrestre en terminales portuarios.	TPA Talcahuano	X	X	X	

Empresa	Unidad de Negocio	Servicio	Sucursal	ISO 9001	ISO 14001	OHSAS 18001	ISO 45001
AGENOR	TM	Servicio de operación en terminal de ácido sulfúrico y otros, servicio de operación del Terminal Portuario Barquito.	Chañaral				X

GESTIÓN DE MEDIO AMBIENTE

Las actividades en sustentabilidad más trascendentales en materia medio ambiental que se desarrollaron el año 2019 son:

- Sistematización de la gestión en medio ambiente, mediante la implementación y certificación de sistema de gestión en Medio Ambiente (ISO 14001:2015).
- Tramitación de Resoluciones Sanitarias en bodegas, depósitos de contenedores, aeropuertos, entre otros, obteniendo los permisos sectoriales correspondientes.
- Eficiencia energética mediante la continuidad de implementación de iluminación LED en distintos establecimientos de AGUNSA y sus filiales.
- Sumar más establecimientos de AGUNSA y filiales en proyecto de reciclaje, re-utilización y manejo de desechos.
- AGUNSA San Antonio da inicio al desarrollo de los compromisos adquiridos en APL (Acuerdo de Producción Limpia) para operaciones de bodegas.

RESIDUOS

AGUNSA y sus empresas relacionadas cumplen la obligación de declarar la generación de residuos y emisión de contaminantes en todos los establecimientos existentes a nivel nacional. Dentro de este listado se cuentan Agencias, Depósitos de contenedores, Aeropuertos, Centros de distribución y almacenamiento y otros relacionados a explotación de infraestructura.

Toda la información relevante sobre la materia es entregada al Ministerio del Medio Ambiente a través de la Ventanilla Única del Registro de Emisiones y Transferencia de Contaminantes.

En AGUNSA durante el año 2019 se generaron y dispusieron correctamente en sitios autorizados por la autoridad:

RESIDUOS PELIGROSOS (RESPEL)	: 191 TON
RESIDUOS NO PELIGROSOS (RESNOPEL)	: 706 TON

CARGA DE PROYECTO

RECICLAJE

Dentro de la política ambiental de la compañía se ha establecido como objetivo priorizar alternativas a la disposición final de residuos. En este sentido, durante el año 2019 se ha mantenido programa de RECICLAJE en CDA Lampa.

Producto del reciclaje de Residuos Industriales No Peligrosos (plástico, papel, cartones, plásticos, fierro, aluminio), en Centro Operacional en Santiago (CDA).

Residuo No Peligroso	Toneladas
Plástico	83
Cartón	179
Papel	11.5
Aluminio	4.7
Fierro	7

Reciclaje CDA - Lampa

Con el reciclaje realizado el 2019 en CDA-Lampa significó un ahorro de los siguientes impactos ambientales:

- No emitir 229 Ton de CO² a la atmósfera, equivalente a 3.066 árboles salvados.
- No consumir 1.039 barriles de petróleo, equivalente a 165.229 litros de petróleo.
- No consumir 979.742 KWh, equivalente al consumo de 373 hogares promedio en un año.
- No disponer 1. 616 m³ de residuos en relleno sanitario, equivalente a 81 camiones recolectores de basura.

Con esto se logró un índice de valorización del 36% de los residuos generados en el recinto.

3

ANTECEDENTES Y BALANCES

ULTRA PRICER 03-03-18

IVY 2000 HMWG - 350 HMWG

GUB

STON 9M

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

Sr. Felipe Valencia S. / Gerente Corporativo Finanzas

DE INVERSIONISTAS

(56) 2 24602732 / felipe.valencia@apunsa.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 mt², 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 mt², 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 mt², 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 mt², 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 mt², 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 mt², 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 mt², 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 mt², 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 mt² 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 mt², 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 mt², 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 mt², 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 mt².	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 mt².	Inscrito a fojas 1.208 vta. N° 1.387 del año 1992.
	Av. Latorre N° 839.	Superficie de 12.000 mt², 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 mt² 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 / Transporte de combustible
Vehículos	Daños propios / Responsabilidad civil / Robo
Accidentes personales (Ejecutivos superiores y personal operativo)	Muerte o incapacidad total y parcial permanente
Accidentes personales (Turistas en Puerto Natales)	Muerte o incapacidad total y parcial permanente / Gastos médicos
Complementario de Salud (Todo el personal)	Seguro colectivo para gastos de salud
Instalaciones y equipos electrónicos	Accidentes eléctricos / Riesgo naturaleza
Remesa valores	Robo / Asalto / Pérdida dinero
Responsabilidad civil	Daños a la carga en puerto, traslados y almacenaje, a la nave, a las personas, equipos e instalaciones de terceros, en actividades mineras y operaciones en aeropuertos
Responsabilidad civil Empresa	Responsabilidad civil del empleador, seguro de accidentes laborales de los empleados
Agente de nave	Diligencias en prestación de servicios agentes / Errores y omisiones
Almacenajes de carga	Incendio / Riesgo naturaleza

MARCAS Y PATENTES

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

ACTIVIDADES FINANCIERAS

AGUNSA desarrolla sus actividades financieras a través de distintos bancos a nivel mundial. Dentro de los principales se encuentran Citibank NY, Santander, Scotiabank, Banco Itaú, Banco Bolivariano de Ecuador, Caixabank S.A., BT Pactual Chile S.A., Banco de Chile, Scotiabank Perú, Santander Perú, Principal, Produbanco 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 2019, son los siguientes:

Nombre	Nº de acciones pagadas	Porcentaje de propiedad
Grupo Empresas Navieras S.A.	838.793.342	98,09%
Agencias Universales S.A. – Derecho a retiro	11.718.365	1,37%
Larraín Vial S.A. Corredora de Bolsa	504.924	0,06%
BTG Pactual Chile S.A. Corredora de Bolsa	290.183	0,03%
Suc. Sara Braun Hamburger	269.649	0,03%
Fondo Mutuo Inversiones y Rentas – En Liquidación	264.856	0,03%
Servicios e Inversiones Santa Filomena Ltda.	251.320	0,03%
Jabat Blazina, Beatriz	231.728	0,03%
Compañía de Inversiones Diego Portales S.A.	220.411	0,03%
Jabat Alonso, Antonio	158.283	0,02%
Papalli Guzzo, Graciela	123.001	0,01%
BICE Inversiones Corredores de Bolsa S.A.	122.451	0,01%
Otros 231 accionistas	2.148.178	0,26%
TOTAL 243 accionistas	855.096.691	100,00%

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

ALMACENAJE EXTRAPORTUARIO

CAMBIOS DE MAYOR IMPORTANCIA EN LA PROPIEDAD

Durante el año 2019, los cambios de mayor importancia en la propiedad fueron:

Principales accionistas	N° de acciones al 31-12-2019	N° de acciones al 31-12-2018	Variación 2019/2018 N° de Acciones
Grupo Empresas Navieras S.A.	838.793.342	693.192.941	145.600.401
Agencias Universales S.A. - Derecho a Retiro	11.718.365	-	11.718.365
Larraín Vial S.A. Corredora de Bolsa	504.924	504.496	428
BTG Pactual Chile S.A. Corredores de Bolsa	290.183	513.714	(223.531)
BICE Inversiones Corredores de Bolsa S.A.	122.451	176.744	(54.293)
Banchile Corredores de Bolsa S.A.	57.654	4.210.353	(4.152.699)
BCI Corredor de Bolsa S.A.	19.898	678.787	(658.889)
Moneda S.A. AFI P/Pionero Fdo. de Inversión	-	113.988.000	(113.988.000)
BTG Pactual Small Cap Chile Fondo de Inversión	-	16.803.396	(16.803.396)
Chile Fondo de Inversión Small Cap	-	10.701.233	(10.701.233)
Moneda S.A. AFI para Moneda Chile Fund Ltd	-	3.612.000	(3.612.000)
Inversiones y Asesorías Siete S.A.	-	1.710.907	(1.710.907)
Sociedad Nacional de Valores S.A.	-	1.185.405	(1.185.405)
Inversiones Santa Paula Limitada	-	786.456	(786.456)
Chilur Sociedad Anónima	-	646.678	(646.678)

Con fecha 5 de septiembre de 2019, la sociedad controladora Grupo Empresas Navieras S.A. – GEN – adquirió 145.600.401 acciones de la compañía, con lo cual aumentó su participación a un 98,09%. Dicha adquisición, conforme a la Ley de Sociedades Anónimas, originó un derecho a retiro para los accionistas minoritarios desde el 5 de septiembre al 4 de octubre de 2019.

CONTROLADORES

El controlador de la sociedad es Grupo Empresas Navieras S.A., compañía que a su vez no tiene controlador y posee el 98,09% de la propiedad.

Los accionistas principales del controlador son:

Nombre	RUT	N° de Acciones	Porcentaje
Inversiones Tongoy S.A.	95.064.000-6	1.712.179.066	24,7789%
Sociedad Nacional de Valores S.A.	96.976.710-4	1.596.933.152	23,1110%
Inmobiliaria Dos Robles S.A.	96.561.050-2	582.224.671	8,4260%
Inmobiliaria Monte Alto S.A.	96.526.870-7	413.143.758	5,9791%
Inmobiliaria Las Torres S.A.	96.585.570-K	17.421.386	0,2521%

SITUACIÓN DE CONTROL

La sociedad no tiene controlador.

IDENTIFICACIÓN DE ACCIONISTAS MAYORITARIOS

Conforme lo indica la sección II de la Norma de Carácter General N° 30 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:

- 1) Inversiones Tongoy S.A.:** La sociedad está conformada por las siguientes sociedades que tienen participación en GEN: María Elena de Inversiones S.A., Los Ceibos de Inversiones S.A., Seguros y Reclamos Marítimos Ltda., Servicios e Inversiones Marítimas SpA, Sociedad Nacional de Valores S.A., Servicios e Inversiones Santa Filomena Ltda. e Inversiones Santa Julia S.A. Además, por las siguientes personas naturales con participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 0,0046%; José Manuel Urenda Salamanca, RUT 5.979.423-K, 0,0046%; María Elena Urenda Salamanca, RUT 5.795.439-6, 0,1287%; María Beatriz Urenda Salamanca, RUT 6.100.874-8, 0,1287%; Mariana Macarena Urenda Salamanca, RUT 6.756.884-2, 0,1287%; María Carolina Urenda Salamanca, RUT 8.537.902-K, 0,1287% y Diego Urenda Salamanca, RUT 8.534.822-1, 0,1284%. Todos en conjunto tienen un total de participación en GEN de 24,7789%.
- a) María Elena de Inversiones S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 1,1687%; José Manuel Urenda Salamanca, RUT 5.979.423-K, 1,4978%; María Elena Urenda Salamanca, RUT 5.795.439-6, 0,8091%; María Beatriz Urenda Salamanca, RUT 6.100.874-8, 0,8077%; Mariana Macarena Urenda Salamanca, RUT 6.756.884-2, 0,8077%; María Carolina Urenda Salamanca, RUT 8.537.902-K, 0,8091%; Diego Urenda Salamanca, RUT 8.534.822-1, 0,8091%; Franco Montalbetti Moltedo, RUT 5.612.820-4, 0,2684%; Daphne Wallace Moreno, RUT 6.231.205-K, 0,0298%; Tomás Montalbetti Wallace, RUT 12.033.010-1, 0,0066%; Martín Montalbetti Wallace, RUT 20.430.070-4, 0,0066%; Paula Montalbetti Wallace, RUT 16.209.352-5, 0,0066%; Daniel Montalbetti Wallace, RUT 16.958.873-2, 0,0066%; Camila Montalbetti Wallace, RUT 18.936.549-7, 0,0066%; Luis Mancilla Pérez, RUT 6.562.962-3, 0,1164%; Daniela Mancilla Valderrama, RUT 15.830.027-3, 0,0145% y Paulina Mancilla Valderrama, RUT 16.301.069-0, 0,0145%.
- b) Los Ceibos de Inversiones S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 0,4835%; José Manuel Urenda Salamanca, RUT 5.979.423-K, 0,9248%; María Elena Urenda Salamanca, RUT 5.795.439-6, 1,0779%; María Beatriz Urenda Salamanca, RUT 6.100.874-8, 1,0779%; Mariana Macarena Urenda Salamanca, RUT 6.756.884-2, 1,0779%; María Carolina Urenda Salamanca, RUT 8.537.902-K, 1,0779%; Diego Urenda Salamanca, RUT 8.534.822-1, 1,0779%; Franco Montalbetti Moltedo, RUT 5.612.820-4, 0,3576%; Daphne Wallace Moreno, RUT 6.231.205-K, 0,0398%; Tomás Montalbetti Wallace, RUT 12.033.010-1, 0,0089%; Martín Montalbetti Wallace, RUT 20.430.070-4, 0,0089%; Paula Montalbetti Wallace, RUT 16.209.352-5, 0,0089%; Daniel Montalbetti Wallace, RUT 16.958.873-2, 0,0089%; Camila Montalbetti Wallace, RUT 18.936.549-7, 0,0089%; Luis Mancilla Pérez, RUT 6.562.962-3, 0,1554%; Daniela Mancilla Valderrama, RUT 15.830.027-3, 0,0193% y Paulina Mancilla Valderrama, RUT 16.301.069-0, 0,0193%.

- c) Seguros y Reclamos Marítimos S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 2,4752% y José Manuel Urenda Salamanca, RUT 5.979.423-K, 0,0025%.
- d) Servicios e Inversiones Marítimas SpA:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 0,0025% y José Manuel Urenda Salamanca, RUT 5.979.423-K, 2,4752%.
- e) Sociedad Nacional de Valores S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 0,0001%; José Manuel Urenda Salamanca, RUT 5.979.423-K, 0,0527%; Franco Montalbetti Moltedo, RUT 5.612.820-4, 0,0426%; Daphne Wallace Moreno, RUT 6.231.205-K, 0,0047%; Tomás Montalbetti Wallace, RUT 12.033.010-1, 0,0011%; Martín Montalbetti Wallace, RUT 20.430.070-4, 0,0011%; Paula Montalbetti Wallace, RUT 16.209.352-5, 0,0011%; Daniel Montalbetti Wallace, RUT 16.958.873-2, 0,0011%; Camila Montalbetti Wallace, RUT 18.936.549-7, 0,0011%; Luis Mancilla Pérez, RUT 6.562.962-3, 0,0185%; Daniela Mancilla Valderrama, RUT 15.830.027-3, 0,0023% y Paulina Mancilla Valderrama, RUT 16.301.069-0, 0,0023%.
- f) Servicios e Inversiones Santa Filomena Ltda.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Hernán Soffia Prieto, RUT 2.096.528-2, 3,7838%; Alejandro Fuenzalida Argómedo, RUT 6.441.724-K, 0,0184%; Laura Tiemann Albornoz, RUT 3.260.246-0, 0,0065%; María Francisca Soffia Fernández, RUT 6.643.568-7, 0,0035% y María Paulina Soffia Fernández, RUT 6.643.569-5, 0,0035%.
- g) Inversiones Santa Julia S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: José Manuel Zapico Ferre, RUT 3.085.479-9, 0,1536%; Soledad Zapico Mackay, RUT 8.836.413-9, 0,1512%; Rocío Zapico Mackay, RUT 8.856.241-0, 0,1512%; y José Manuel Zapico Mackay, RUT 8.901.155-8, 0,1512%.
- 2) Sociedad Nacional de Valores S.A.:** La sociedad está conformada por las siguientes sociedades que tienen participación en GEN: Inversiones Santa Paula Ltda., Servicios e Inversiones Marítimas SpA y Sociedad de Inversiones Valle Paraíso S.A. Todas en conjunto tienen un total de participación en GEN de 23,1110%.
- a) Inversiones Santa Paula Ltda.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Franco Montalbetti Moltedo, RUT 5.612.820-4, 7,6752%; Daphne Wallace Moreno, RUT 6.231.205-K, 0,8528%; Tomás Montalbetti Wallace, RUT 12.033.010-1, 0,1895%; Martín Montalbetti Wallace, RUT 20.430.070-4, 0,1895%; Paula Montalbetti Wallace, RUT 16.209.352-5, 0,1895%; Daniel Montalbetti Wallace, RUT 16.958.873-2, 0,1895% y Camila Montalbetti Wallace, RUT 18.936.549-7, 0,1895%.
- b) Servicios e Inversiones Marítimas SpA:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Beltrán Urenda Salamanca, RUT 4.844.447-4, 0,0095% y José Manuel Urenda Salamanca, RUT 5.979.423-K, 9,4660%.
- c) Sociedad de Inversiones Valle Paraíso S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Luis Mancilla Pérez, RUT 6.562.962-3, 3,3280%; Daniela Mancilla Valderrama, RUT 15.830.027-3, 0,4160% y Paulina Mancilla Valderrama, RUT 16.301.069-0, 0,4160%.

- 3) Inmobiliaria Dos Robles S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Francisco Gardeweg Ossa, RUT 6.531.312-K, 8,3925% y Francisco Gardeweg Jury, RUT 15.366.347-5, 0,0335%.
- 4) Inmobiliaria Monte Alto S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Francisco Gardeweg Ossa, RUT 6.531.312-K, 1,9927%; María Ignacia Gardeweg Ossa, RUT 8.195.890-4, 1,9932% y Max Gardeweg Ossa, RUT 8.147.954-2, 1,9932%.
- 5) Inmobiliaria Las Torres S.A.:** La sociedad está conformada por las siguientes personas naturales que tienen participación en GEN: Francisco Gardeweg Ossa, RUT 6.531.312-K, 0,0839%; María Ignacia Gardeweg Ossa, RUT 8.195.890-4, 0,0841% y Max Gardeweg Ossa, RUT 8.147.954-2, 0,0841%.
- Inmobiliaria Dos Robles S.A., Inmobiliaria Monte Alto S.A. e Inmobiliaria Las Torres S.A. en conjunto tienen un total de participación en GEN de 14,6572% y mantienen la totalidad de su participación en custodia de Banchile Corredores de Bolsa S.A.
 - Servicios e Inversiones Marítimas SpA, Seguros y Reclamos Marítimos Limitada, Mariana Macarena Urenda Salamanca, María Beatriz Urenda Salamanca y Diego Urenda Salamanca, accionistas de Inversiones Tongoy S.A., son accionistas directos en Grupo Empresas Navieras S.A. con una participación individual de 0,589%.
 - Inversiones Santa Paula Ltda., accionista de Sociedad Nacional de Valores S.A., es accionista directo en Grupo Empresas Navieras S.A., con una participación de 2,9449%
 - Sociedad Nacional de Valores S.A. e Inversiones Santa Paula Ltda., mantienen parte de su participación en custodia de BTG Pactual Chile S.A. Corredores de Bolsa.

La sociedad 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.	14,73%	14,73%
Francisco Gardeweg Ossa	Vicepresidente directorio	Sin inversión	Grupo Empresas Navieras S.A.	10,27%	10,27%
Franco Montalbetti Moltedo	Director	Sin inversión	Grupo Empresas Navieras S.A.	10,93%	10,83%
Beltrán Felipe Urenda Salamanca	Director	Sin inversión	Grupo Empresas Navieras S.A.	4,64%	4,64%
Juan Pablo Vega Walker	Director	Sin inversión	Sin inversión	-	-
José Fernando Rodríguez Pinochet	Gerente General	Sin inversión	Sin inversión	-	-
Fernando Carrandi Díaz	Gerente Corporativo de Inversiones y Aeropuertos	Sin inversión	Sin inversión	-	-
Carlos Cornelius Apparcel	Gerente Corporativo de Representaciones y Agenciamiento General	Sin inversión	Sin inversión	-	-
Rodrigo Jiménez Pacheco	Gerente Corporativo de Proyectos y Transformación Digital	Sin inversión	Sin inversión	-	-
Enrico Martini García	Gerente Corporativo de Administración	Sin inversión	Sin inversión	-	-
Felipe Valencia Salinas	Gerente Corporativo Finanzas	Sin inversión	Sin inversión	-	-
Andrés Schultz Montalbetti	Gerente Corporativo de Desarrollo de Negocios	Sin inversión	Sin inversión	-	-
Sebastián Santa Cruz Holmes	Gerente Corporativo Comercial	Sin inversión	Sin inversión	-	-

TRANSACCIONES DE ACCIONES

Durante el ejercicio 2019 y 2018, de acuerdo al Registro de Accionistas e información proporcionada por las propias personas relacionadas, se efectuaron las siguientes transacciones de acciones correspondientes a inversiones financieras:

Accionistas	Relación con la Sociedad *	Compra de Acciones	Venta de Acciones	Precio Unitario \$	Monto Total \$
EJERCICIO 2019					
Grupo Empresas Navieras S.A.	CO	118.850.000	-	193,00	22.938.050.000
Grupo Empresas Navieras S.A.	CO	26.750.401	-	192,00	5.136.076.992
Sociedad Nacional de Valores S.A.	DI	-	1.185.405	182,31	(216.111.186)
Inmobiliaria Dos Robles S.A.	EDI	-	1.345.008	182,31	(245.208.408)
Inversiones Santa Paula Ltda.	EDI	-	786.456	182,31	(143.378.793)
Jimenez Pacheco, Rodrigo	GA	-	227.663	182,31	(41.505.242)
Martini García, Enrico	GA	-	227.663	182,31	(41.505.242)
EJERCICIO 2018					
Inmobiliaria Dos Robles S.A.	EDI	305.606	-	168,96	51.635.190
Inmobiliaria Dos Robles S.A.	EDI	1.039.402	-	168,00	174.619.536

*Relación con la sociedad:

CO : Accionista mayoritario controlador

DI : Director

EDI : Entidad controlada por director, directamente o a través de otras personas

GA : Gerente de otra área

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 \$
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
2018	I	189,12	369.518	69.883.911
2018	II	178,22	308.669	55.011.582
2018	III	168,00	1.424.008	239.228.576
2018	IV	168,82	153.254	25.873.022
2019	I	172,69	181.110	31.276.386
2019	II	182,72	108.753	19.871.559
2019	III	192,67	147.335.430	28.386.743.149
2019	IV	179,27	578.186	103.653.458

Fuente:

Bolsa de Comercio de Santiago, Bolsa de Valores, Santiago

Bolsa Electrónica de Chile, Bolsa de Valores, Santiago

Bolsa de Corredores, Bolsa de Valores - En Liquidación, Valparaíso (Años 2017 y 2018)

**Comportamiento del precio de AGUNSA con respecto al índice bursátil SPCLXIGPA
(Índice de base 100 = diciembre 2017)**

*Fuente: Bolsa de Comercio de Santiago, Bolsa de Valores, Santiago

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:

- Logística

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 (con excepción de la baja producida entre octubre y diciembre de 2019 por el efecto social). A nivel internacional ha tenido un efecto positivo toda vez que la actividad en Perú, Ecuador y Guatemala han aumentado.

- 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.

- Operación de Puertos

El riesgo asociado a este segmento está dado principalmente por el cierre de puertos en caso de marejadas u otros eventos externos que pudieran afectarlos y en relación a los servicios dependerá de la carga movilizadora por los clientes.

- Concesiones Aeroportuarias

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.

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 2019, 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 2018 se ejecutaron proyectos como:

- Terminal de Cruceros de Manta, Ecuador.
- Centro de Distribución en Bogotá, Colombia.
- Concesión Aeropuerto El Tepual de Puerto Montt; Sociedad Concesionaria Aeropuerto del Sur S.A.

Asimismo este año 2019 se ejecutaron proyectos como:

- Concesión Aeropuerto de Chacalluta de Arica; Sociedad Concesionaria Aeropuerto de Arica S.A.
- Depósito Aduanero en San Antonio; AGUNSA Extraportuario S.A.

Finalmente, podemos indicar que para el año 2020 existe una cartera de proyectos e inversiones para evaluación superior a los US\$ 30 millones.

POLÍTICA DE DIVIDENDOS

En la Trigésima Junta Ordinaria de Accionistas del 26 de abril de 2019 se ratificó lo acordado en la Vigésimo Novena Junta Ordinaria de Accionistas del 27 de abril de 2018 en que se acordó 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
2018	17 mayo	38	Definitivo	0,010820	por acción
2019	22 mayo	39	Definitivo	0,008560	por acción

Al 31 de diciembre de 2019, 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 al 31 de diciembre de 2019 y 2018 corresponden al siguiente detalle:

Nombre	RUT	Cargo	Fecha de Nominación o cesación en el cargo
José Manuel Urenda Salamanca	5.979.423 - K	Presidente	30-05-19
Francisco Gardeweg Ossa	6.531.312 - K	Vicepresidente	30-05-19
Franco Montalbetti Moltedo	5.612.820 - 4	Director	26-04-19
Beltrán Urenda Salamanca	4.844.447 - 4	Director	26-04-19
Rodrigo Zegers Reyes	6.375.622 - 9	Ex-Director	26-09-2019 Cesación
Marcela Achurra González	9.842.299 - 4	Ex-Director	30-09-2019 Cesación
Juan Pablo Vega Walker	10.341.217-K	Director	26-04-19
Felipe Morandé Lavín	7.246.745-0	Ex-Director	28-06-2018 Cesación

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
Beltrán 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
Marcela Achurra González	9.842.299 - 4	Director	28-04-17
Felipe Morandé Lavín	7.246.745 - 0	Ex-Director	28-06-2018 Cesación
Cristián Eyzaguirre Johnston	4.773.765-6	Ex-Director	28-04-2017 Cesación

Período de desempeño	31-12-2019				TOTALES MUSD
	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	
01.01.19 al 31.12.19	26,6	26,6	74,7	-	127,9
01.01.19 al 31.12.19	17,1	16,5	37,3	3,3	74,2
01.01.19 al 31.12.19	16,2	16,7	56,0	-	88,9
01.01.19 al 31.12.19	13,3	13,3	37,3	-	63,9
01.01.19 al 26.09.19	10,2	10,2	37,3	3,3	61,0
01.01.19 al 30.09.19	10,2	11,3	37,3	3,3	62,1
26.04.19 al 31.12.19	7,6	7,6	-	2,2	17,4
01.01.18 al 28.06.18	-	-	18,7	-	18,7
Totales	101,2	102,2	298,6	12,1	514,1

Período de desempeño	31-12-2018				TOTALES MUSD
	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	
01.01.18 al 31.12.18	28,6	28,6	88,8	-	146,0
01.01.18 al 31.12.18	21,5	21,5	66,6	-	109,6
01.01.18 al 31.12.18	14,3	14,3	44,4	-	73,0
01.01.18 al 31.12.18	15,5	15,5	44,4	5,9	81,3
01.01.18 al 31.12.18	15,5	15,5	44,4	5,9	81,3
01.01.18 al 31.12.18	15,5	15,5	29,8	5,9	66,7
01.01.18 al 28.06.18	7,4	8,6	44,4	2,5	62,9
01.01.17 al 28.04.17	-	-	14,6	-	14,6
Totales	118,3	119,5	377,4	20,2	635,4

COMITÉ DE DIRECTORES Y COMITÉ DE AUDITORÍA

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.

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 hizo efectivo a contar de la fecha de este acuerdo y no acogerse voluntariamente a la norma que permite contar con un Comité de Directores antes citadas.

En reunión de Directorio N° 386 de fecha 19 de marzo de 2018, se aprueba establecer en forma permanente, un Comité de Auditoría compuesto por 4 directores como sus integrantes, el cual tendrá la misión de revisar los estados financieros trimestrales, semestrales y anuales de la sociedad, e informar de ello al Directorio. En las oportunidades que corresponda emitir estados financieros auditados o con informe de los auditores externos, este Comité se reunirá con los auditores externos para cumplir su cometido.

El comité tendrá una duración indefinida, mientras el Directorio no resuelva otra cosa.

Con fecha 26 de septiembre de 2019 el Directorio, habida consideración de la actual estructura de propiedad de la sociedad, acuerda por unanimidad de los presentes en reunión, el término del Comité de Auditoría a contar de esta fecha.

ESTADOS FINANCIEROS RESUMIDOS DE EMPRESAS SUBSIDIARIAS

	Depósito de Vehículos Aerotrans Limitada	AGUNSA Extraportuario S.A.	AIRSEC Servicios S.A.	Recursos Portuarios y Estibas Ltda.	Modal Trade S.A.	Portuaria Patache S.A.	Inversiones Marítimas Universales S.A.	Petromar S.A.	Valparaíso Terminal de Pasajeros S.A.	AGUNSA Europa S.A.	Agencias Universales Perú S.A.
	Chile	Chile	Chile	Chile	Chile	Chile	Panamá	Chile	Chile	España	Perú
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
	Logística	Logística	Televisión	Terminales Marítimos	Freight Forwarder	Operación de Puertos	Inversiones	Sin Movimiento	Concesiones	Agenciamiento	Agenciamiento
ESTADO DE SITUACIÓN FINANCIERA CLASIFICADO											
ACTIVOS											
Activo Corriente	22	480	48	12.574	2.083	514	63.951	44	2.317	5.162	4.401
Activo No Corriente	71	1.009	245	1.156	12	8	19.224	-	7.883	4.510	1.641
Total de activos	93	1.489	293	13.730	2.095	522	83.175	44	10.200	9.672	6.042
PATRIMONIO Y PASIVOS											
Pasivo Corriente	114	1.327	280	5.877	148	4	16.826	-	370	4.583	2.808
Pasivo No Corriente	-	-	-	34	-	-	4.207	-	4.242	1.330	534
Patrimonio atribuible a los propietarios de la controladora	(21)	162	13	7.819	1.947	518	61.537	44	5.588	3.759	2.700
Participaciones no controladoras	-	-	-	-	-	-	605	-	-	-	-
Total de patrimonio y pasivos	93	1.489	293	13.730	2.095	522	83.175	44	10.200	9.672	6.042
ESTADO DE RESULTADOS POR FUNCIÓN											
Ingresos de actividades ordinarias	24	2.240	-	43.310	3.952	1.705	123.866	-	578	26.077	9.202
Costo de ventas	-	(2.227)	-	(39.244)	(3.000)	(1.249)	(118.055)	-	(697)	(22.956)	(7.078)
Ganancia bruta	24	13	-	4.066	952	456	5.811	-	(119)	3.121	2.124
Resultados Extraordinarios	(30)	(574)	(2)	(3.225)	(1.116)	(231)	(650)	(1)	(454)	(2.379)	(1.448)
Gasto por impuestos a las ganancias	-	142	-	(254)	(1)	(124)	(1.417)	-	(14)	(101)	(320)
Ganancia (pérdida)	(6)	(419)	(2)	587	(165)	101	3.744	(1)	(587)	641	356
Ganancia (pérdida), atribuible a											
Ganancia (pérdida), atribuible a los propietarios de la controladora	(6)	(419)	(2)	587	(165)	101	3.685	(1)	(587)	641	356
Ganancia (pérdida), atribuible a participaciones no controladoras	-	-	-	-	-	-	59	-	-	-	-
Ganancia (pérdida)	(6)	(419)	(2)	587	(165)	101	3.744	(1)	(587)	641	356
ESTADO DE RESULTADOS INTEGRAL											
Ganancia (pérdida)	(6)	(419)	(2)	587	(165)	101	3.744	(1)	(587)	641	356
Otro resultado integral	-	61	-	(683)	-	47	(3.860)	-	-	1	4
Resultado integral total	(6)	(358)	(2)	(96)	(165)	148	(116)	(1)	(587)	642	360
Resultado integral atribuible a											
Resultado integral atribuible a los propietarios de la controladora	(6)	(358)	(2)	(96)	(165)	148	(175)	(1)	(587)	642	360
Resultado integral atribuible a participaciones no controladoras	-	-	-	-	-	-	59	-	-	-	-
Resultado integral total	(6)	(358)	(2)	(96)	(165)	148	(116)	(1)	(587)	642	360
ESTADO DE FLUJO DE EFECTIVO DIRECTO											
Flujos de efectivo de actividades de operación	-	72	-	672	(57)	(17)	8.567	-	1	572	1.014
Flujos de efectivo de actividades de inversión	-	(37)	-	(3)	-	-	(3.430)	-	-	(320)	(733)
Flujos de efectivo de actividades de financiación	-	-	-	(47)	-	-	(495)	-	-	(189)	69
Incremento neto (disminución) en el efectivo y equivalentes al efectivo	-	35	-	622	(57)	(17)	4.642	-	1	63	350
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-	(1)	-	-	(2)	-	-	-	(7)	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	-	35	(1)	622	(57)	(19)	4.642	-	1	56	350
Efectivo y equivalentes al efectivo al principio del período	-	-	1	21	251	20	4.002	-	6	336	935
Efectivo y equivalentes al efectivo al final del período	-	35	-	643	194	1	8.644	-	7	392	1.285
ESTADO DE CAMBIOS EN EL PATRIMONIO											
Saldo Inicial Período Actual 01/01/2019	(16)	560	16	7.362	2.514	398	58.754	48	6.175	3.187	3.232
Resultado integral	(6)	(358)	(2)	(96)	(165)	148	(116)	(1)	(587)	642	360
Dividendos	-	-	-	-	-	-	-	-	-	-	(626)
Emisión de Patrimonio	-	-	-	-	-	-	-	-	-	-	-
Incremento (disminución) por transferencias y otros cambios	1	(40)	(1)	553	(402)	(28)	3.504	(3)	-	(70)	(266)
Saldo Final Período Actual 31/12/2019	(21)	162	13	7.819	1.947	518	62.142	44	5.588	3.759	2.700

ANTECEDENTES Y BALANCES

Inversiones Marítimas Universales Perú S.A.	Bodegas AB Express S.A.	Consorcio Aeroportuario de Magallanes S.A.	Consorcio Aeroportuario de Calama S.A.	Consorcio Aeroportuario de La Serena S.A.	SCL Terminal Aéreo Santiago S.A.	AGUNSA Argentina S.A.	AGUNSA L&D S.A. de C.V.	Agencia Marítima Global Marglobal S.A.	Aretina S.A.	Portrans S.A.	Modal Trade S.A.	Terminal Portuario de Manta TPM S.A.	Terminal Extraportuario de Manta TEPM S.A.	Terminales y Servicios de Contenedores S.A.
Chile Consolidado	Chile	Chile	Chile	Chile	Argentina Consolidado	México Consolidado	Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Chile	Chile
MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Logística	Logística	Concesiones	Concesiones	Concesiones	Sin Movimiento	Agenciamiento	Agenciamiento	Agenciamiento	Terminales y Depósito	Logística	Freight Forwarder	Operación de Puertos	Logística	Logística
8.668	4.858	971	948	425	636	2.833	5.861	8.524	8.762	7.643	619	4.714	309	731
27.803	29.520	1.553	9.351	1.746	-	1.768	154	18.515	7.979	5.518	1	32.555	2.531	6.925
36.471	34.378	2.524	10.299	2.171	636	4.601	6.015	27.039	16.741	13.161	620	37.269	2.840	7.656
12.964	12.603	2.745	5.914	2.692	392	3.799	4.218	8.805	6.362	4.155	384	13.209	1.775	214
2.253	28.035	215	424	26	-	-	101	1.235	1.355	3.086	53	8.086	1	1.164
21.252	(6.260)	(436)	3.961	(547)	244	802	1.691	16.999	9.024	5.920	183	15.974	1.064	6.278
2	-	-	-	-	-	-	5	-	-	-	-	-	-	-
36.471	34.378	2.524	10.299	2.171	636	4.601	6.015	27.039	16.741	13.161	620	37.269	2.840	7.656
45.485	5.584	5.322	7.197	2.607	-	8.822	8.066	14.382	17.334	19.568	1.915	25.206	870	1.818
(35.286)	(3.847)	(4.830)	(6.080)	(3.825)	(10)	(7.852)	(5.720)	(9.041)	(12.526)	(16.095)	(1.452)	(16.029)	(606)	(1.827)
10.199	1.737	492	1.117	(1.218)	(10)	970	2.346	5.341	4.808	3.473	463	9.177	264	(9)
(5.667)	(2.331)	(465)	(1.005)	(413)	841	(721)	(873)	(2.152)	(2.257)	(1.905)	(281)	(4.200)	(144)	(95)
(1.644)	246	(304)	149	3	-	(210)	(452)	(891)	(670)	(444)	(56)	-	-	98
2.888	(348)	(277)	261	(1.628)	831	39	1.021	2.298	1.881	1.124	126	4.977	120	(6)
2.888	(348)	(277)	261	(1.628)	831	39	1.020	2.298	1.881	1.124	126	4.977	120	(6)
-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
2.888	(348)	(277)	261	(1.628)	831	39	1.021	2.298	1.881	1.124	126	4.977	120	(6)
2.888	(348)	(277)	261	(1.628)	831	39	1.021	2.298	1.881	1.124	126	4.977	120	(6)
35	(1.429)	(202)	(149)	43	-	(167)	22	-	-	-	-	-	-	(27)
2.923	(1.777)	(479)	112	(1.585)	831	(128)	1.043	2.298	1.881	1.124	126	4.977	120	(33)
2.923	(1.777)	(479)	112	(1.585)	831	(128)	1.043	2.298	1.881	1.124	126	4.977	120	(33)
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.923	(1.777)	(479)	112	(1.585)	831	(128)	1.043	2.298	1.881	1.124	126	4.977	120	(33)
(48)	3.667	(25)	1.801	791	(624)	466	562	2.246	1.199	4.461	75	15.620	452	20
(1.247)	(779)	(561)	(282)	(292)	1.679	30	(68)	(851)	649	(4.263)	-	(9.559)	(531)	-
(682)	(3.545)	-	(2.253)	(766)	(2.736)	134	(716)	(2.000)	(2.393)	-	(130)	(5.845)	-	(1)
(1.977)	(657)	(586)	(734)	(267)	(1.681)	630	(222)	(605)	(545)	198	(55)	216	(79)	19
(1)	(81)	(19)	(3)	43	(64)	(50)	138	-	-	-	-	-	-	-
(1.978)	(738)	(605)	(737)	(224)	(1.745)	580	(84)	(605)	(545)	198	(55)	216	(79)	19
3.142	1.119	661	802	270	2.299	260	3.135	3.190	2.370	285	288	297	105	2
1.164	381	56	65	46	554	840	3.051	2.585	1.825	483	233	513	26	21
20.799	(4.558)	46	4.148	1.119	490	910	1.003	18.968	10.880	5.749	331	17.189	944	6.311
2.923	(1.777)	(479)	112	(1.585)	831	(128)	1.043	2.298	1.881	1.124	126	4.977	120	(33)
(1.609)	-	-	-	-	-	-	(669)	(4.296)	(3.647)	(1.022)	(272)	(6.192)	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(859)	75	(3)	(299)	(81)	(1.077)	20	319	29	(90)	69	(2)	-	-	-
21.254	(6.260)	(436)	3.961	(547)	244	802	1.696	16.999	9.024	5.920	183	15.974	1.064	6.278

4

ESTADOS FINANCIEROS

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 5 de marzo de 2020

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 2019 y 2018, los correspondientes estados consolidados de resultados, de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo con 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\$ 24.278 al 31 de diciembre de 2019 (MUS\$ 23.885 al 31 de diciembre de 2018), y un total de ingresos ordinarios de MUS\$ 47.799 al 31 de diciembre de 2019 (MUS\$ 50.017 al 31 de diciembre de 2018). 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\$ 8.894 al 31 de diciembre de 2019 (MUS\$ 4.865 al 31 de diciembre de 2018) y una utilidad neta devengada de MUS\$ 1.738 al 31 de diciembre de 2019 (MUS\$ 514 al 31 de diciembre de 2018). 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 subsidiarias 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.

Santiago, 5 de marzo de 2020
Agencias Universales S.A.

2

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

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

Opinión

En nuestra opinión, basada en nuestras auditorías y en los informes 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 2019 y 2018, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con Normas Internacionales de Información Financiera (NIIF).

Firmado digitalmente por Javier Rodrigo Gatica Menke RUT: 7.003.684-3. El certificado correspondiente puede visualizarse en la versión electrónica de este documento.

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2019

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

Moneda Funcional: Dólares Estadounidenses (USD)

Moneda Presentación: Miles de Dólares Estadounidenses (MUSD)

ÍNDICE

INFORME DE LOS AUDITORES EXTERNOS

ESTADOS FINANCIEROS CONSOLIDADOS

Página

1. Estado de Situación Financiera Consolidado	1
2. Estado de Resultados Consolidado	3
3. Estado de Resultados Integrales Consolidado	4
4. Estado de Cambios en el Patrimonio Consolidado	5
5. Estado de Flujo de Efectivo Consolidado	7

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

1. Información corporativa	8
2. Criterios contables	8
3. Nuevos pronunciamientos IFRS	26
4. Información financiera por segmentos	28
5. Efectivo y efectivo equivalente	34
6. Otros activos financieros corrientes y no corrientes	36
7. Otros activos no financieros	37
8. Deudores comerciales y otras cuentas por cobrar	38
9. Saldos y transacciones con entidades relacionadas	42
10. Inventarios	51
11. Activos y pasivos por impuestos corrientes	52
12. Activos intangibles distintos de la plusvalía	53
13. Plusvalía	57
14. Propiedades planta y equipo	58
15. Propiedades de inversión	67
16. Impuestos diferidos e impuestos a las ganancias	68
17. Estados financieros consolidados	71
18. Inversión en asociadas	77
19. Concesiones	83
20. Otros pasivos financieros corrientes y no corrientes	88
21. Cuentas por pagar comerciales y otras cuentas por pagar	110
22. Provisiones	113
23. Provisiones no corrientes por beneficios a los empleados	114
24. Otros pasivos no financieros corrientes y no corrientes	115
25. Patrimonio	116
26. Dividendos por acción	119
27. Participaciones no controladoras	121
28. Ingresos y gastos	122
29. Contingencias y restricciones	126
30. Medio ambiente	131
31. Sanciones	131
32. Política y gestión de riesgo financiero	132
33. Moneda nacional y extranjera	139
34. Hechos posteriores	143

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO			
Al 31 de diciembre de 2019 (Auditado) y 31 de diciembre de 2018 (Auditado)			
		31.12.19	31.12.18
Activos	NOTAS	MUSD	MUSD
Activos Corrientes			
Efectivo y equivalentes al efectivo	5	24.661	28.044
Otros activos financieros corrientes	6	6.726	6.870
Otros activos no financieros, corrientes	7	11.920	12.589
Deudores comerciales y otras cuentas por cobrar, corrientes	8	109.681	103.371
Cuentas por cobrar a entidades relacionadas, corrientes	9 a	8.662	11.445
Inventarios corrientes	10	7.531	7.358
Activos por impuestos corrientes	11 a	4.256	5.660
Activos corrientes totales		173.437	175.337
Activos No Corrientes			
Otros activos no financieros no corrientes	7	2.074	3.048
Inversiones contabilizadas utilizando el método de la participación	18	76.096	72.652
Activos intangibles distintos de la plusvalía	12	81.436	76.481
Plusvalía	13	3.977	866
Propiedades, planta y equipo	14	194.665	182.931
Propiedades de inversión	15	2.470	2.593
Activos por impuestos diferidos	16 b	5.328	5.286
Total de activos no corrientes		366.046	343.857
Total de activos		539.483	519.194

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

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO			
Al 31 de diciembre de 2019 (Auditado) y 31 de diciembre de 2018 (Auditado)			
Patrimonio y Pasivos	NOTAS	31.12.19 MUSD	31.12.18 MUSD
Pasivos			
Pasivos Corrientes			
Otros pasivos financieros corrientes	20	67.521	44.785
Cuentas por pagar comerciales y otras cuentas por pagar	21	92.637	84.961
Cuentas por pagar a entidades relacionadas, corrientes	9 b	10.223	4.593
Otras provisiones a corto plazo	22 a	1.943	1.884
Pasivos por impuestos corrientes	11 b	3.041	2.610
Provisiones corrientes por beneficios a los empleados	23	76	79
Otros pasivos no financieros corrientes	24	4.150	2.371
Pasivos corrientes totales		179.591	141.283
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	20	140.591	151.716
Pasivos no corrientes		-	421
Otras provisiones a largo plazo	22b	140	143
Pasivos por impuestos diferidos	16 b	15.224	14.936
Provisiones no corrientes por beneficios a los empleados	23	4.241	6.795
Otros pasivos no financieros no corrientes	24	1.273	72
Total de pasivos no corrientes		161.469	174.083
Total de pasivos		341.060	315.366
PATRIMONIO			
Capital emitido	25	46.537	46.537
Ganancias (pérdidas) acumuladas	25	186.156	178.599
Acciones propias en cartera	25	(2.906)	-
Otras reservas	25	(50.057)	(42.222)
Patrimonio atribuible a los propietarios de la controladora	25	179.730	182.914
Participaciones no controladoras	27	18.693	20.914
Patrimonio total		198.423	203.828
Total de patrimonio y pasivos		539.483	519.194

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

2) ESTADOS DE RESULTADOS CONSOLIDADO			
Por los períodos de doce meses terminados al 31 de diciembre de 2019 (Auditado) y 2018 (Auditado)			
		ACUMULADO	
		01.01.19	01.01.18
		31.12.19	31.12.18
	NOTAS	MUSD	MUSD
Estado de resultados			
Ganancia (pérdida)			
Ingresos de actividades ordinarias	28 a	513.736	489.498
Costo de ventas	28 d	(438.120)	(417.675)
Ganancia bruta		75.616	71.823
Gasto de administración	28 e	(44.099)	(41.686)
Otros gastos, por función	28 g	(977)	(1.661)
Otras ganancias (pérdidas)	28 h	324	(1.006)
Ingresos financieros	28 c	1.965	1.722
Costos financieros	28 c	(10.867)	(11.188)
Participación en las ganancias de asociadas y negocios conjuntos que se contabilizan utilizando el método de la participación	18 a	8.894	8.522
Diferencia de cambio		(2.055)	(3.569)
Resultado por unidades de reajuste		1.797	4.359
Ganancia, antes de impuestos		30.598	27.316
Gasto por impuesto a las ganancias	16 c	(7.004)	(8.003)
Ganancia		23.594	19.313
Ganancia, atribuible a los propietarios de la controladora		19.008	14.638
Ganancia, atribuible a participaciones no controladoras	27	4.586	4.675
Ganancia		23.594	19.313
Ganancias por acción			
Ganancias por acción básica			
Ganancia por acción básica en operaciones continuadas (en dólares)	25	0,0222	0,0171
Ganancias por acción diluidas			
Ganancia diluida por acción procedente de operaciones continuadas (en dólares)	25	0,0222	0,0171

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

3) ESTADO DE RESULTADOS INTEGRALES CONSOLIDADO			
Por los períodos de doce meses terminados al 31 de diciembre de 2019 (Auditado) y 2018 (Auditado)			
		ACUMULADO	
	Notas	01.01.19 31.12.19	01.01.18 31.12.18
Estado del Resultado Integral		MUSD	MUSD
Ganancia		23.594	19.313
Componentes de otro resultado integral que no se reclasificarán al resultado del período			
(Pérdidas) actuariales por planes de beneficios definidos		(159)	(92)
Total otro resultado integral que no se reclasificarán al resultado del período		(159)	(92)
Componentes de otro resultado integral que se reclasificará al resultado del período			
Diferencias de cambio por conversión			
(Pérdidas) por diferencias de cambio de conversión	25 d	(5.549)	(10.001)
Otro resultado integral diferencias de cambio por conversión		(5.549)	(10.001)
Cambio en el valor de los diferenciales de tasa cambio de moneda extranjera			
(Pérdidas) por cambios en el valor de los diferenciales de la tasa de cambio de la moneda extranjera, antes de impuestos		(1.995)	-
Otro resultado, antes de impuestos, cambios en el valor de los diferenciales de tasa de cambio de la moneda extranjera		(1.995)	-
Cobertura de flujos de efectivo			
(Pérdidas) por coberturas de flujos de efectivo		(977)	(186)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(977)	(186)
Total otro resultado integral que se reclasificará al resultado del período		(8.521)	(10.187)
Otros componentes de otro resultado integral, antes de impuestos		(8.680)	(10.279)
Impuesto a las ganancias relacionado con componentes de otro resultado integral			
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos		43	25
Impuesto a las ganancias relacionados con coberturas de flujos de efectivo		264	50
Impuesto a las ganancias relacionados con cambios en el valor de los diferenciales de tasa de cambio de la moneda extranjera de otro resultado integral		538	-
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral		845	75
Total otro resultado integral		(7.835)	(10.204)
Resultado integral total		15.759	9.109
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		11.173	4.434
Resultado integral atribuible a participaciones no controladoras		4.586	4.675
Resultado integral total		15.759	9.109

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

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO

Período actual entre el 1 de enero y el 31 de diciembre de 2019

Notas	Capital emitido		Acciones propias en cartera		Reservas por diferencias de cambio por conversión		Reservas de coberturas de flujo de caja		Reservas de ganancias y pérdidas por planes de beneficios definidos		Reserva por cambios en el valor de los diferenciales de cambio de la moneda extranjera		Total Otras Reservas		Ganancias (pérdidas) acumuladas		Patrimonio atribuible a los propietarios de la controladora		Participaciones no controladoras		Patrimonio total		
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Patrimonio al comienzo del período	46.537	-	(37.890)	(2.676)	(1.656)	-	-	-	-	-	-	-	(42.222)	178.599	182.914	20.914	203.828						
Cambios en Patrimonio																							
Resultado integral																							
Ganancia (pérdida)	25	-	-	-	-	-	-	-	-	-	-	-	-	19.008	19.008	4.586	23.594						
Otro resultado integral	-	-	(5.549)	(713)	(116)	(1.457)	(7.835)	-	-	-	-	-	(7.835)	-	(7.835)	-	(7.835)						
Resultado integral	-	-	(5.549)	(713)	(116)	(1.457)	(7.835)	-	-	-	-	-	(7.835)	19.008	11.173	4.586	15.759						
Dividendos	26	-	-	-	-	-	-	-	-	-	-	-	-	(8.339)	(8.339)	-	(8.339)						
Incremento (disminución) por transferencias y otros cambios	25 a	-	-	-	-	-	-	-	-	-	-	-	-	(3.112)	(3.112)	(6.807)	(9.919)						
Incremento (disminución) por transacciones de acciones en cartera	-	(2.906)	-	-	-	-	-	-	-	-	-	-	-	-	(2.906)	-	(2.906)						
Total de cambios en Patrimonio	-	(2.906)	(5.549)	(713)	(116)	(1.457)	(7.835)	7.557	(3.184)	(2.221)	(2.221)	(2.221)	(2.221)	186.156	179.730	18.693	198.423						
Patrimonio al final del período	46.537	(2.906)	(43.439)	(3.389)	(1.772)	(1.457)	(50.057)	186.156	179.730	18.693	198.423												

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

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO

Periodo anterior entre el 1 de enero y el 31 de diciembre de 2018

	Notas	Capital emitido		Reservas por diferencias por conversión		Reservas de coberturas de flujo de caja		Reserva de ganancias y pérdidas por planes de beneficios definidos		Total Otras reservas		Ganancias (pérdidas) acumuladas		Patrimonio atribuible a los propietarios de la controladora		Participaciones no controladoras		Patrimonio total		
		MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Patrimonio al comienzo del periodo	25	46.537	(27.889)	(2.540)	(1.589)	(32.018)	172.583	187.102	18.054	205.156										
Cambios en patrimonio																				
Resultado integral																				
Ganancia (pérdida)	25	-	-	-	-	-	14.638	14.638	4.675	19.313										
Otro resultado integral		-	(10.001)	(136)	(67)	(10.204)	-	(10.204)	-	(10.204)										
Resultado integral		-	(10.001)	(136)	(67)	(10.204)	14.638	4.434	4.675	9.109										
Dividendos	26	-	-	-	-	-	(8.089)	(8.089)	-	(8.089)										
Incremento (disminución) por transferencias y otros cambios		-	-	-	-	-	(533)	(533)	(1.815)	(2.348)										
Total de cambios en patrimonio		-	(10.001)	(136)	(67)	(10.204)	6.016	(4.188)	2.860	(1.328)										
Patrimonio al final del periodo		46.537	(37.890)	(2.676)	(1.656)	(42.222)	178.599	182.914	20.914	203.828										

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

5) ESTADO DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADO

Por los períodos de doce meses terminados al 31 de diciembre de 2019 (Auditado) y 2019 (Auditado)

	ACUMULADO	
	01.01.19	01.01.18
	MUSD	MUSD
Estado de flujos de efectivo		
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	513.282	747.829
Otros cobros por actividades de operación	104.739	5.692
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(441.772)	(679.032)
Pagos a y por cuenta de los empleados	(55.267)	(51.395)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(1.041)	(904)
Otros pagos por actividades de operación	(72.965)	(3.042)
Intereses pagados	(79)	-
Intereses recibidos	628	980
Impuestos a las ganancias pagados	(732)	(5.969)
Otras entradas de efectivo	7.450	2.395
Flujos de efectivo netos procedentes de actividades de operación	54.243	16.554
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(3.000)	-
Flujos de efectivo utilizados en la compra de participaciones no controladoras	(5.428)	(1.700)
Importes procedentes de la venta de propiedades, planta y equipo	3.708	4.752
Compras de propiedades, planta y equipo	(20.710)	(9.961)
Compras de activos intangibles	(10.537)	(17.958)
Recursos por ventas de otros activos a largo plazo	1.679	4.026
Dividendos recibidos	3.343	6.846
Intereses recibidos	1.074	612
Otras (salidas) de efectivo	(2.425)	(544)
Flujos de efectivo netos (utilizados en) actividades de inversión	(32.296)	(13.927)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de la emisión de acciones	-	1.800
Pagos por adquirir o rescatar las acciones de la entidad	(2.942)	-
Importes procedentes de préstamos de largo plazo	132	51.778
Importes procedentes de préstamos de corto plazo	34.690	7.694
Total importes procedentes de préstamos	34.822	59.472
Reembolso de préstamos	(34.056)	(40.479)
Pagos de pasivos por arrendamientos financieros	(5.210)	(6.279)
Pagos de préstamos a entidades relacionadas	-	(380)
Dividendos pagados	(9.571)	(11.691)
Intereses pagados	(9.610)	(9.623)
Otras entradas de efectivo	1.280	(1.567)
Flujos de efectivo netos (utilizados en) actividades de financiación	(25.287)	(8.747)
Disminución neta de efectivo v equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(3.340)	(6.120)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(43)	(1.366)
Disminución neta de efectivo v equivalentes al efectivo	(3.383)	(7.486)
Efectivo y equivalentes al efectivo al principio del período	28.044	35.530
Efectivo y equivalentes al efectivo al final del período	24.661	28.044

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

NOTA 1 - INFORMACIÓN CORPORATIVA

AGUNSA, es una Sociedad Anónima Abierta (Chilena) inscrita en el Registro de Valores de la 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 directamente 26 subsidiarias (14 nacionales y 12 extranjeras), e indirectamente 27 subsidiarias (1 nacional y 26 extranjeras), totalizando 53 subsidiarias 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 98,0934% de la propiedad de AGUNSA.

NOTA 2 - CRITERIOS CONTABLES

Base de preparación y medición de los Estados Financieros

1. Declaración de cumplimiento

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

Estos Estados Financieros Consolidados reflejan fielmente la situación financiera de AGUNSA al 31 de diciembre de 2019, 31 de diciembre de 2018 y los resultados de las operaciones y resultados integrales, por el período de doce meses terminados al 31 de diciembre de 2019 y 2018, los cambios en el patrimonio y los flujos de efectivo por el período de doce meses terminados al 31 de diciembre de 2019 y 2018.

Los Estados Consolidados de Situación Financiera al 31 de diciembre de 2018, y de Resultados, Resultados Integrales, de Cambios en el Patrimonio y de Flujos de Efectivo por el período de doce meses terminados el 31 de diciembre de 2018, 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 2019.

Los estados financieros consolidados han sido autorizados por el Directorio de la sociedad con fecha 5 de marzo de 2020.

2. Modelo de presentación de estados financieros

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

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

3. Moneda funcional y de presentación

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

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

4. Bases de consolidación

La consolidación comprende los Estados de Situación Financiera de AGUNSA y de sus subsidiarias al 31 de diciembre de 2019 y 31 de diciembre de 2018. De igual modo, el Estado de Resultados, 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 2019 y 31 de diciembre de 2018.

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. La situación actual de Argentina se describe en Nota 17 d).

SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN:

RUT	PAIS ORIGEN	NOMBRE SOCIEDAD	SOCIEDAD		MONEDA FUNCIONAL	PORCENTAJE DE PARTICIPACIÓN		
			MATRIZ	MATRIZ		DIRECTO %	INDIRECTO %	TOTAL %
76.087.702-6	CHILE	CONSORCIO AEROPORTUARIO DE MAGALLANES S.A.	CL - AGUNSA	CL - AGUNSA	CLP	89,1700	10,8300	100,0000
76.139.803-2	CHILE	CONSORCIO AEROPORTUARIO DE CALAMA S.A.	CL - AGUNSA	CL - AGUNSA	CLP	99,0000	1,0000	100,0000
76.152.368-6	CHILE	DEPOSITO DE VEHICULOS AEROTRANS LIMITADA	CL - AGUNSA	CL - AGUNSA	CLP	99,0000	1,0000	100,0000
76.256.545-5	CHILE	CONSORCIO AEROPORTUARIO LA SERENA S. A.	CL - AGUNSA	CL - AGUNSA	CLP	99,0000	1,0000	100,0000
76.376.843-0	CHILE	BODEGAS AB EXPRESS S.A.	CL - AGUNSA	CL - AGUNSA	CLP	70,0000	-	70,0000
76.451.351-7	CHILE	AGUNSA EXTRAPORTUARIO S.A.	CL - AGUNSA	CL - AGUNSA	CLP	99,0000	1,0000	100,0000
79.509.640-K	CHILE	RECURSOS PORTUARIOS Y ESTIBAS LTDA.	CL - AGUNSA	USD	USD	99,9659	-	99,9659
79.897.170-0	CHILE	TERMINALES Y SERVICIOS DE CONTENEDORES S.A.	CL - AGUNSA	USD	USD	99,0000	-	99,0000
82.994.500-2	CHILE	AGENCIAS MARITIMAS DEL NORTE S.A.	CL - REPORT	CLP	CLP	0,1000	99,9000	100,0000
96.400.000-K	CHILE	AIRSEC SERVICIOS S.A.	CL - AGUNSA	CLP	CLP	99,0000	1,0000	100,0000
96.515.920-7	CHILE	MODAL TRADE S.A.	CL - AGUNSA	USD	USD	99,0000	-	99,0000
96.687.080-K	CHILE	PETROMAR S.A.	CL - AGUNSA	CLP	CLP	99,0000	1,0000	100,0000
96.850.960-8	CHILE	SCL TERMINAL AEREO SANTIAGO S.A.	CL - AGUNSA	CLP	CLP	51,7900	-	51,7900
96.858.730-7	CHILE	PORTUARIA PATACHE S. A.	CL - AGUNSA	CLP	CLP	50,0000	24,9800	74,9800
99.504.920-1	CHILE	VALPARAISO TERMINAL DE PASAJEROS S.A.	CL - AGUNSA	USD	USD	99,3100	0,6900	100,0000
Extranjero	ARGENTINA	AGUNSA ARGENTINA S. A.	CL - AGUNSA	ARS	ARS	95,0000	5,0000	100,0000
Extranjero	ARGENTINA	MARPACIFICO S. A.	PA - IMUSA	ARS	ARS	-	100,0000	100,0000
Extranjero	ARGENTINA	INVERSIONES MARITIMAS UNIVERSALES ARGENTINA S.A.	PA - IMUSA	ARS	ARS	-	100,0000	100,0000
Extranjero	BRASIL	AGUNSA SERVICIOS MARITIMOS LTDA.	AR - AGUNSA	BRL	BRL	-	100,0000	100,0000
Extranjero	CHINA	AGUNSA LOGISTICS (HK) LIMITED	PA - IMUSA	CNY	CNY	-	100,0000	100,0000
Extranjero	COLOMBIA	AGUNSA LOGISTICS S.A.S.	PA - IMUSA	COP	COP	-	60,0000	60,0000
Extranjero	COLOMBIA	MARITRANS S.A.S.	PA - IMUSA	USD	USD	-	100,0000	100,0000
Extranjero	COSTA RICA	AGUNSA COSTA RICA S. A.	PA - IMUSA	CRC	CRC	-	100,0000	100,0000
Extranjero	CUBA	AGUNSA MARIEL S.A.	PA - IMUSA	CUC	CUC	1,0000	99,0000	100,0000
Extranjero	ECUADOR	AGENCIA MARITIMA GLOBAL MARGLOBAL S.A.	CL - AGUNSA	USD	USD	60,0000	-	60,0000
Extranjero	ECUADOR	MODAL TRADE S. A.	CL - AGUNSA	USD	USD	60,0000	-	60,0000
Extranjero	ECUADOR	PORTRANS S. A.	CL - AGUNSA	USD	USD	60,0000	-	60,0000
Extranjero	ECUADOR	ARETINA S. A.	CL - AGUNSA	USD	USD	60,0000	-	60,0000
Extranjero	ECUADOR	TERMINAL PORTUARIO DE MANTA TPM S.A.	CL - AGUNSA	USD	USD	60,0000	-	60,0000
Extranjero	EL SALVADOR	TERMINAL EXTRAPORTUARIO DE MANTA TEPM S.A.	CL - AGUNSA	USD	USD	60,0000	-	60,0000
Extranjero	EL SALVADOR	AGUNSA EL SALVADOR S.A.	GT - AGUNSA	USD	USD	60,0000	100,0000	100,0000
Extranjero	ESPAÑA	AGUNSA EUROPA S. A.	CL - AGUNSA	EUR	EUR	70,0000	30,0000	100,0000
Extranjero	ESPAÑA	RECONSA LOGISTICA S.L.	ES - AGUNSA	EUR	EUR	-	-	100,0000

RUT	PAIS	ORIGEN	NOMBRE SOCIEDAD	SOCIEDAD	MATRIZ	MONEDA	PORCENTAJE DE PARTICIPACIÓN			
							DIRECTO %	INDIRECTO %	31.12.19 TOTAL %	31.12.18 TOTAL %
Extranjero	ESPAÑA	MODAL TRADE EUROPA S.L.	ES - AGUNSA			EUR	-	100,0000	100,0000	100,0000
Extranjero	GUATEMALA	AGUNSA GUATEMALA S. A.	PA - IMUSA			GTQ	-	98,2800	98,2800	98,2800
Extranjero	GUATEMALA	COMERCIOS, REPRESENTACIONES Y ALIANZAS ESTRATÉGICAS S.A.	PA - IMUSA			GTQ	-	100,0000	100,0000	100,0000
Extranjero	HONDURAS	AGUNSA HONDURAS S.A.	GT - AGUNSA			USD	-	100,0000	100,0000	100,0000
Extranjero	MEXICO	AGUNSA L&D S.A. de C.V.	CL - AGUNSA			MXN	99,0000	1,0000	100,0000	100,0000
Extranjero	MEXICO	MODAL TRADE S. A. de C.V.	MX - AGUNSA			MXN	-	100,0000	100,0000	100,0000
Extranjero	NICARAGUA	AGUNSA NICARAGUA S.A.	PA - IMUSA			USD	-	100,0000	100,0000	100,0000
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	PARAGUAY	AGUNSA PARAGUAY S.A.	AR - AGUNSA			PYG	-	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 - IMPESA			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 - IMPESA			PEN	-	99,9000	99,9000	99,9000
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	100,0000
Extranjero	USA	AGUNSA USA INC.	PA - IMUSA			USD	-	100,0000	100,0000	100,0000
Extranjero	USA	MODAL TRADE USA INC.	CL - MITRADE			USD	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGUNSA VENEZUELA S.A.	PA - IMUSA			VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	CGNI 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.	Relacionada
Chile	CL - AEXSA	Agunsa Extraportuario S.A.	Subsidiaria
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 - SCADS	Sociedad Concesionaria Aeropuerto del Sur S.A.	Asociada
Chile	CL - SCADA	Sociedad Concesionaria Aeropuerto de Arica S.A.	Asociada
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.	Depósito de Vehículos Aerotrans Limitada	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 PUELCHÉ	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
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	Transportes Puelche S.A.	Relacionada
Chile	CL - TRASUR	Trasur S.A.	Relacionada
Chile	CL - TTPSA	Talcahuano Terminal Portuario S.A.	Relacionada
Chile	CL - AIRSEC	Airsec Servicios 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 S.A.S.	Subsidiaria
Costa Rica	CR - AGUNSA	Agunsa Costa Rica S. A.	Subsidiaria
Cuba	CU - MARIEL	Agunsa Mariel S.A.	Subsidiaria
Ecuador	EC - ARETINA	Aretina S. A.	Subsidiaria
Ecuador	EC - MARGLOBAL	Agencia Marítima Global Marglobal S.A.	Subsidiaria
Ecuador	EC - MTRADE	Modal Trade S. A.	Subsidiaria

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

PAÍS	PAÍS - SIGLA	RAZÓN SOCIAL	RELACIÓN
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 - TEPMSA	Terminal Extraportuario de Manta TEPM S.A.	Subsidiaria
Ecuador	EC - WHLEC	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
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
Nicaragua	NI - AGUNSA	Agunsa Nicaragua S.A.	Subsidiaria
Panamá	PA - AGUNSA	Agunsa Panamá S.A.	Subsidiaria
Panamá	PA - BEST CHANNEL	Best Channel Bunkering Corp.	Relacionada
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
Paraguay	PY - AGUNSA PARAGUAY	Agunsa Paraguay S.A.	Subsidiaria
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 - 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

Glosario de monedas mencionadas en los Estados Financieros

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

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 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 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.

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. 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. También se incluye el saldo de IVA crédito cuando es mayor al Débito fiscal.

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). Asimismo, se ha aplicado una Provisión de Incobrabilidad considerando la Pérdida Esperada en las cuentas por cobrar según lo establece IFRS 9. 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 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.

A contar del 1 de junio de 2019, la sociedad matriz Agencias Universales 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.

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

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

12. Plusvalía

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

Los intereses no controladores representan la porción de utilidades o pérdidas y patrimonio que no son propiedad del Grupo AGUNSA y son presentados separadamente en el Estado de Resultados 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.

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

Las combinaciones de negocios para las que en la fecha de cierre del ejercicio no se ha concluido el proceso de valoración necesario para aplicar el método de adquisición se contabilizan utilizando valores

provisionales. Estos valores deben ser ajustados en el plazo máximo de un año desde la fecha de adquisición. Los ajustes que se reconozcan para completar la contabilización inicial se realizan de forma retroactiva, de forma que los valores resultantes sean los que se derivarían de haber tenido inicialmente dicha información, ajustándose, por tanto, las cifras comparativas.

13. Conversión de moneda extranjera

a) Información previa

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

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

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

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

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

b) Tipos de cambios aplicados

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

		31.12.19	31.12.18
		USD	USD
* Peso Chileno	CLP	0,00134	0,00144
* Euro	EUR	1,12132	1,14390
* Peso Argentino	ARS	0,01671	0,02660
* Peso Mexicano	MXN	0,05306	0,05081
* Nuevo Sol Peruano	PEN	0,30202	0,29638

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.

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
Lanchas	Años	10	12
Naves – Buques Tanque	Años	20	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 distinto de la plusvalía

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

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

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

Los Activos Intangibles generados internamente, no son capitalizados y el gasto es reflejado en el Estado de Resultados 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 Puertos y Aeropuertos	Años	1	40
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.

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.

Se aplica IFRS 9 para Provisionar Deterioro de los Deudores comerciales.

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 múltiples de valuación, precios de acciones cotizadas para subsidiarias u otros indicadores de valor razonable disponibles.

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

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

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

20. Cuentas por pagar comerciales y otras cuentas por pagar

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

21. Arrendamiento de activos

a) Arrendamientos

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

Los activos en arrendamiento capitalizados son depreciados por el período que resulte menor, entre la vida útil estimada del activo y la vigencia del arrendamiento. En el caso de existir una certeza razonable que se obtendrá la propiedad al final de la vigencia del arrendamiento, 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) Arrendamientos operacionales

Los pagos de arrendamientos operacionales son reconocidos linealmente como gastos en el Estado de Resultados durante la vigencia del contrato de arrendamiento 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 procedentes de contratos con clientes corresponden a la entrada bruta de beneficios económicos durante el ejercicio, surgidos en el curso de las operaciones del Grupo. El monto de los ingresos se muestra neto de los impuestos que las gravan, descuentos de precios y otros que afecten directamente el precio de venta.

El Grupo reconoce ingresos de conformidad con la metodología requerida en la IFRS 15 - Ingresos de actividades ordinarias procedentes de contratos con clientes, basado en el principio de que los ingresos se reconocen por un monto que refleje la contraprestación a la que la entidad espera tener derecho a cambio de transferir bienes o servicios a un cliente.

Este principio fundamental debe ser aplicado en base a un modelo de cinco pasos:

1. Identificación del contrato con el cliente;
2. Identificación de las obligaciones de desempeño del contrato;
3. Determinación del precio de la transacción;
4. Asignación del precio de la transacción a las obligaciones de desempeño; y
5. Reconocimiento de los ingresos a medida que se satisfacen las obligaciones de desempeño.

El Grupo basa sus estimaciones de ganancia en resultados históricos, tomando en consideración el tipo de cliente, el tipo de transacción, y las especificaciones de cada contrato.

Ingresos ordinarios por ventas de bienes

De acuerdo a los criterios establecidos por IFRS 15, las ventas de existencias se reconocen como ingresos cuando se transfiere el control al cliente de un bien (la capacidad de dirigir su uso y de recibir los beneficios derivados del mismo).

Ingresos por arrendamientos

Los ingresos y gastos se imputan en función del criterio del devengo, excepto los ingresos mínimos que surgen del arriendo operativo de bienes inmuebles clasificados como propiedad de inversión, los que son reconocidos linealmente durante la vigencia del contrato de arrendamiento, de acuerdo a lo indicado en IFRS 16 "Arrendamientos".

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, 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.

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

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 suma alzada previa celebración de contratos con sus respectivos proveedores, clientes nacionales y extranjeros no se ven afectadas a riesgos financieros que ameriten considerar la ocurrencia de pérdidas futuras o posteriores al cierre de sus estados financieros, dejando en claro que de ocurrir algún evento negativo o futuro que sea significativo previo a la publicación de los estados financieros será reconocido contable y financieramente, en el año comercial respectivo.

27. Concesiones

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

28. Responsabilidad de la información y estimaciones realizadas

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

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

Estas estimaciones pueden referirse básicamente a:

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

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

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

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 bajo "Resultados por unidades de reajuste".

El efecto positivo 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 744,15 durante el 2019 respecto a diciembre 2018, junto con el aumento en la conversión del peso chileno por dólar en CLP 53,97, explica la ganancia de Unidades de Reajuste.

El valor en pesos chilenos de las unidades de fomento al 31 de diciembre del 2019 y 31 de diciembre de 2018 fueron CLP 28.309,94 y CLP 27.565,79 y valor del dólar al 31 de diciembre del 2019 y 31 de diciembre de 2018 CLP \$ 748,74 y CLP 694,77 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 2019**1) 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 para el arrendatario y requiere que un arrendatario reconozca 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. IFRS 16 es efectiva para períodos anuales que comienzan en o después del 1 de enero de 2019 y su aplicación anticipada está permitida para las entidades que aplican la IFRS 15 antes de la fecha de la aplicación inicial de la IFRS 16.

El grupo aplica IFRS 16 desde 01 de enero de 2019 y sus revelaciones están contenidas en Nota 12 de Intangibles letra e y en Nota 14 de Propiedad, planta y equipos letra f.

2) 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.

3) 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.

El grupo aplica IFRS 9 desde 01 de enero de 2018.

4) 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- deben contabilizarse utilizando la IFRS 9. El Consejo del IASB 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.

5) 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.

6) 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.

7) 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.

8) 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.

9) NIC 19 “Beneficios a los empleados”

Publicado en febrero de 2018. La enmienda requiere que las entidades, utilicen suposiciones actualizadas para determinar el costo del servicio actual y el interés neto por el resto del período después de una modificación, reducción o liquidación del plan; y reconocer en ganancias o pérdidas como parte del costo del servicio pasado, o una ganancia o pérdida en la liquidación, cualquier reducción en un excedente, incluso si ese excedente no fue previamente reconocido debido a que no superaba el límite superior del activo.

10) 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".

11) NIC 1 “Presentación de estados financieros” y NIC 8 “Políticas contables, cambios en las estimaciones y errores contables”

Publicada en octubre de 2018. Usa una definición consistente de materialidad en todas las IFRS y el Marco Conceptual para la Información Financiera; aclara la explicación de la definición de material; e incorporar algunas de las guías en la NIC 1 sobre información inmaterial.

12) IFRS 3 “Definición de un negocio”

Publicada en octubre de 2018. Revisa la definición de un negocio. De acuerdo a la retroalimentación recibida por el IASB, la aplicación de la actual guía se piensa frecuentemente que es demasiado compleja, y resulta en demasiadas transacciones que califican como combinaciones de negocios.

13) IFRS 9, NIC 39 y IFRS 7 “Reforma de la tasa de interés de referencia”

Publicado en septiembre 2019. Estas enmiendas brindan ciertas simplificaciones en relación con la reforma a las tasas de interés de referencia. Las simplificaciones se relacionan con la contabilidad de cobertura y tienen efecto en la reforma IBOR la cual generalmente no debería hacer que la contabilidad de coberturas finalice. Sin embargo, cualquier ineficacia de cobertura debe continuar registrándose en resultados.

14) 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 las normas ya aplicadas, como es el caso de IFRS 9 e IFRS 16 descritos en Nota 3 letra b número1.

NOTA 4 - INFORMACIÓN FINANCIERA POR SEGMENTOS

a) Información previa

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

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

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

- Agenciamiento
- Concesiones Aeroportuarias
- Operación de Puertos
- Logística

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 Aeroportuarias comprende servicios integrales en torno a las cargas y pasajeros.

El Segmento Operación de Puertos comprende servicios tales como: Concesiones de Terminales Marítimos 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.

c) Nómina de principales clientes:

Dan - Bunkering América Inc.	Mantos Copper S.A.
Anglo American Sur S.A.	Integra Fuels Inc.
Dirección General de Aeronáutica Civil	Peninsula Petroleum Ltd.
Cargill International S.A.	Hapag-Lloyd CHile S.P.A.
Cockett Marine Oil DMCC	MSC Cruzeiros do Brazil Ltda.
Pantos Logistics Chile S.P.A.	Capital Ship Management Corp.
Monjasa Inc.	Transbonafont S.L.
Ocean Energy Ltd.	Tramp Oil & Marine (Chile) S.A.
Oldeldorff Carries GMBH & Co. KG.	Servicios Marítimos Patillos S.A.
Codelco Chile División El Salvador	Cermaq Chile S.A.

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

d) Explicación de la medición de la utilidad o pérdida y de los activos y pasivos

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

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

e) Información sobre áreas geográficas

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

Ingresos de Actividades Ordinarias	31.12.19		31.12.18	
	MUSD	%	MUSD	%
Chile	220.523	42,9%	225.568	46,1%
Panamá	95.499	18,6%	80.524	16,5%
Ecuador	73.983	14,4%	63.536	13,0%
Perú	52.983	10,3%	51.108	10,4%
Otros países	44.736	8,7%	44.109	9,0%
España	26.012	5,1%	24.653	5,0%
Totales	513.736	100,0%	489.498	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	31.12.19		31.12.18	
	MUSD	%	MUSD	%
Chile	240.003	66,5%	239.133	70,7%
Ecuador	66.908	18,5%	56.324	16,6%
Perú	29.301	8,1%	25.838	7,6%
España	10.722	3,0%	5.031	1,5%
Otros países	10.210	2,8%	8.057	2,4%
Panamá	4.086	1,1%	4.188	1,2%
Totales	361.230	100,0%	338.571	100,0%

f) RESULTADOS POR SEGMENTOS	Agenciamiento		Concesiones Aeroportuarias		Operaciones de Puerto		Logística		Total Operaciones continuas		Total Operaciones	
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Periodo de doce meses terminado al 31 de diciembre de 2019												
Total Ingresos Ordinarios	203.854	22.359	56.165	231.358	513.736	513.736						
Ingresos financieros (intereses)	1.003	87	145	730	1.965	1.965						
Gastos financieros (intereses)	(2.746)	(2.844)	(1.372)	(3.905)	(10.867)	(10.867)						
Depreciaciones y amortizaciones	(2.981)	(11.894)	(2.292)	(7.793)	(24.960)	(24.960)						
Sumas de partidas significativas de gastos, Total	(188.233)	(7.926)	(43.192)	(218.561)	(457.912)	(457.912)						
Ganancia (Pérdida) del Segmento informado, Total	10.897	(218)	9.454	1.829	21.962	21.962						
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	5.811	1.633	1.752	(302)	8.894	8.894						
Sumas de Otras Partidas significativas, No Monetarias, Total	234	(518)	(217)	243	(258)	(258)						
Ganancia (Pérdida) antes de impuestos	16.942	897	10.989	1.770	30.598	30.598						
Gastos sobre Impuesto a las Ganancias	(2.444)	85	(712)	(3.933)	(7.004)	(7.004)						
Ganancia (Pérdida)	14.498	982	10.277	(2.163)	23.594	23.594						
Ganancia (pérdida), atribuible a los propietarios de la controladora	12.772	685	7.811	(2.260)	19.008	19.008						
Ganancia atribuible a participaciones no controladoras	1.726	297	2.466	97	4.586	4.586						
Ganancia (Pérdida)	14.498	982	10.277	(2.163)	23.594	23.594						
Gasto por beneficio a los empleados	(17.176)	(2.955)	(17.727)	(44.215)	(82.073)	(82.073)						
Activos de los Segmentos (corrientes)	79.054	8.542	12.961	72.880	173.437	173.437						
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	63.285	7.931	4.254	626	76.096	76.096						
Activos No Corrientes del Segmento (menos Inversiones)	36.050	42.398	44.810	166.692	289.950	289.950						
Activos de los Segmentos (totales)	178.389	58.871	62.025	240.198	539.483	539.483						
Pasivos de los "Segmentos" (Total Pasivos)	106.313	34.720	26.628	173.399	341.060	341.060						
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	15.753	14.746	9.752	13.992	54.243	54.243						
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	(7.098)	(300)	(10.801)	(14.097)	(32.296)	(32.296)						
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(5.029)	(9.419)	(5.215)	(5.624)	(25.287)	(25.287)						

g) RESULTADOS POR SEGMENTOS	Agenciamiento		Concesiones Aeroportuarias		Operación de Puertos		Logística		Total Operaciones continuas		Total Operaciones	
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Período de doce meses terminado al 31 de diciembre de 2018												
Total Ingresos Ordinarios	194.152	25.931	57.427	211.988	489.498							
Ingresos financieros (intereses)	561	132	307	722	1.722							1.722
Gastos financieros (intereses)	(3.275)	(2.703)	(1.295)	(3.915)	(11.188)							(11.188)
Depreciaciones y amortizaciones	(3.338)	(17.426)	(1.826)	(6.553)	(29.143)							(29.143)
Sumas de partidas significativas de gastos, Total	(180.836)	(10.156)	(42.026)	(199.867)	(432.885)							(432.885)
Ganancia (Pérdida) del Segmento informado, Total	7.264	(4.222)	12.587	2.375	18.004							18.004
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	6.047	746	2.607	(878)	8.522							8.522
Sumas de Otras Partidas significativas, No Monetarias, Total	(244)	(585)	513	1.106	790							790
Ganancia (Pérdida) antes de impuestos	13.067	(4.061)	15.707	2.603	27.316							27.316
Gastos sobre Impuesto a las Ganancias	(2.928)	(132)	(666)	(4.277)	(8.003)							(8.003)
Ganancia (Pérdida)	10.139	(4.193)	15.041	(1.674)	19.313							19.313
Ganancia (pérdida), atribuible a los propietarios de la controladora	8.487	(3.958)	11.815	(1.706)	14.638							14.638
Ganancia atribuible a participaciones no controladoras	1.652	(235)	3.226	32	4.675							4.675
Ganancia (Pérdida)	10.139	(4.193)	15.041	(1.674)	19.313							19.313
Gasto por beneficio a los empleados	(18.340)	(2.779)	(20.996)	(42.542)	(84.657)							(84.657)
Activos de los Segmentos (corrientes)	77.424	13.448	19.963	64.502	175.337							175.337
Importe en asociadas y negocios conjuntos contabilizados bajo el método de la participación	66.326	1.940	3.218	1.168	72.652							72.652
Activos No Corrientes del Segmento (menos Inversiones)	41.135	51.097	35.184	143.789	271.205							271.205
Activos de los Segmentos (totales)	184.885	66.485	58.365	209.459	519.194							519.194
Pasivos de los "Segmentos" (Total Pasivos)	103.287	36.480	24.942	150.657	315.366							315.366
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	(78)	12.111	4.505	16	16.554							16.554
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	5.390	1.306	(17.281)	(3.342)	(13.927)							(13.927)
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(1.699)	(18.071)	13.626	(2.603)	(8.747)							(8.747)

h) Partidas significativas de gastos al 31 de diciembre de 2019 y 2018

Periodo de doce meses terminado al 31 de diciembre de 2019	Agenciamiento MUSD	Concesiones Aeroportuarias MUSD	Operación de Puertos MUSD	Logística MUSD	Totales MUSD
Costo de ventas y servicios	(176.893)	(6.835)	(38.320)	(195.677)	(417.725)
Depreciación correspondiente a costo	(2.283)	-	(256)	(5.856)	(8.395)
Amortización correspondiente a costo	-	(11.648)	(352)	-	(12.000)
Costo de Ventas	(179.176)	(18.483)	(38.928)	(201.533)	(438.120)
Gastos de administración	(10.541)	(2.091)	(5.066)	(21.836)	(39.534)
Depreciación correspondiente a Gasto de Administración	(508)	(179)	(1.225)	(1.409)	(3.321)
Amortización correspondiente a Gasto de Administración	(190)	(67)	(459)	(528)	(1.244)
Gasto de Administración	(11.239)	(2.337)	(6.750)	(23.773)	(44.099)
Otros Gastos por Función	(312)	(8)	(19)	(638)	(977)
Otras Ganancias (Pérdidas)	(487)	1.008	213	(410)	324
	(191.214)	(19.820)	(45.484)	(226.354)	(482.872)

Periodo de doce meses terminado al 31 de diciembre de 2018	Agenciamiento MUSD	Concesiones Aeroportuarias MUSD	Operación de Puertos MUSD	Logística MUSD	Totales MUSD
Costo de ventas y servicios	(168.019)	(7.860)	(37.497)	(178.832)	(392.208)
Depreciación correspondiente a costo	(2.588)	(2)	(596)	(5.053)	(8.239)
Amortización correspondiente a costo	-	(17.228)	-	-	(17.228)
Costo de Ventas	(170.607)	(25.090)	(38.093)	(183.885)	(417.675)
Gastos de administración	(11.695)	(2.157)	(3.919)	(20.239)	(38.010)
Depreciación correspondiente a Gasto de Administración	(553)	(145)	(907)	(1.103)	(2.708)
Amortización correspondiente a Gasto de Administración	(197)	(51)	(323)	(397)	(968)
Gasto de Administración	(12.445)	(2.353)	(5.149)	(21.739)	(41.686)
Otros Gastos por Función	(511)	(4)	(504)	(642)	(1.661)
Otras Ganancias (Pérdidas)	(611)	(135)	(106)	(154)	(1.006)
	(184.174)	(27.582)	(43.852)	(206.420)	(462.028)

i) Adiciones de Propiedad, planta y equipo al 31.12.2019 y 31.12.2018

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 2019	Agenciamiento MUSD	Concesiones Aeroportuarias MUSD	Operación de Puertos MUSD	Logística MUSD	Totales MUSD
Adiciones	8.131	92	99	15.248	23.570

Adiciones de Propiedades, Planta y Equipo Ejercicio terminado al 31 de diciembre de 2018	Agenciamiento MUSD	Concesiones Aeroportuarias MUSD	Operación de Puertos MUSD	Logística MUSD	Totales MUSD
Adiciones	1.777	189	711	20.038	22.715

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 comprende: disponible, banco, fondos mutuos y depósitos a corto plazo de alta liquidez que son disponibles con un vencimiento original menor a tres meses y que están sujetos a un riesgo poco significativo de cambios en su valor.

Efectivo y Equivalentes al efectivo	31.12.19 MUSD	31.12.18 MUSD
Efectivo en Caja	187	128
Saldos en bancos	19.828	15.449
Depósitos a corto plazo	4.525	9.812
Otros Efectivo y Equivalentes al Efectivo (Fondos Mutuos)	121	2.655
Total Efectivo y Efectivo Equivalente	24.661	28.044

b) Detalle del Efectivo y Equivalentes del Efectivo por moneda

Moneda	Tipo de Moneda	31.12.19 MUSD	31.12.18 MUSD
Peso Chileno	CLP	2.546	6.697
Unidad de Fomento Chile	CLF	1	-
Dólar Estadounidense	USD	17.971	18.130
Euros	EUR	407	364
Peso Argentino	ARS	218	42
Peso Mexicano	MXN	1.098	316
Hong Kong Dólar	CNY	16	10
Peso Colombiano	COP	1.350	-
Nuevo Sol Peruano	PEN	667	2.473
Otras monedas	-	387	12
Monto del Efectivo y Equivalentes del Efectivo		24.661	28.044

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.

El grupo no opera mediante una sola cuenta única y centralizada (cash pooling) y cada subsidiaria opera sus propias cuentas corrientes bancarias.

El efectivo y equivalentes al efectivo al 31 de diciembre de 2019 no se encuentran sujetos a retenciones o inmovilidad y, por lo tanto, están completamente disponibles para uso del grupo.

c) Detalle de los depósitos a plazo existentes al 31 de diciembre de 2019

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.19 MUSD
Banco Crédito e Inversiones	Chile	16.01.20	0,15	517
Banco Itaú Corpbanca	Chile	10.01.20	0,18	34
Banco BCI	Chile	25.01.20	0,01	1
Banco Internacional	Ecuador	14.01.20	0,49	200
Banco Internacional	Ecuador	06.02.20	0,51	300
Banco Internacional	Ecuador	06.02.20	0,51	300
Banco Internacional	Ecuador	10.02.20	0,51	400
Banco Internacional	Ecuador	10.02.20	0,51	400
Banco Internacional	Ecuador	17.02.20	0,51	300
Banco Internacional	Ecuador	20.01.20	0,49	100
Banco Internacional	Ecuador	14.01.20	0,49	400
Banco Internacional	Ecuador	04.02.20	0,51	300
Banco Internacional	Ecuador	10.02.20	0,51	400
Banco Santander	Chile	05.01.20	0,14	267
Citibank NY	EEUU	01.01.20	0,02	332
Bankia S.A.	España	02.01.20	0,01	169
Caixabank	España	02.01.20	0,01	70
Caixabank	España	02.01.20	1,59	35
Total				4.525

d) Detalle de los depósitos a plazo existentes al 31 de diciembre de 2018

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.18 MUSD
Citibank NY	EEUU	01.01.19	0,02	1.355
Banco Crédito e Inversiones	Chile	16.01.19	0,25	1.285
Banco Crédito e Inversiones	Chile	16.01.19	0,25	1.010
Banco Santander	Chile	03.01.19	0,22	1.008
Banco Chile	Chile	29.01.19	0,34	739
Banco Internacional	Ecuador	18.02.19	0,45	706
Banco Chile	Chile	29.01.19	0,34	629
Banco Internacional	Ecuador	18.02.19	0,42	605
Banco Bolivariano C.A.	Ecuador	18.02.19	0,46	605
Banco Bolivariano C.A.	Ecuador	23.01.19	0,43	500
Banco Internacional	Ecuador	28.01.19	0,45	400
Banco Internacional	Ecuador	18.02.19	0,45	303
Banco Chile	Chile	29.01.19	0,34	234
Bankia S.A.	España	02.01.19	0,01	172
Banco Bolivariano	Ecuador	23.01.19	0,43	100
Banco Fideval	Ecuador	01.01.19	0,38	100
La Caixa	España	02.01.19	0,01	29
La Caixa	España	02.01.19	1,59	22
Banco Itaú Brasil	Brasil	01.01.19	0,05	10
Total				9.812

e) Detalle de los fondos mutuos existentes al 31 de diciembre de 2019

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.19 MUSD
BBVA Continental	Perú	29.01.20	0,02	121
Total				121

f) Detalle de los fondos mutuos existentes al 31 de diciembre de 2018

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.18 MUSD
BBVA Continental	Perú	25.01.19	0,02	1.142
BBVA Continental	Perú	29.01.19	0,05	865
Scotia Administradora General de Fondos Chile S.A.	Chile	02.01.19	0,66	648
Total				2.655

g) Transacciones monetarias significativas (flujos de inversión comprometidos)

Al 31 diciembre 2019 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 263.

NOTA 6 - OTROS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

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

Clases de Otros activos financieros	Moneda	31.12.19 Activos Corriente MUSD	31.12.18 Activos Corriente MUSD
Activos financieros disponibles para la venta, Otros corrientes (Bonos)	USD	6.726	6.870
Total		6.726	6.870

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 al 31 diciembre 2019 y sus efectos han sido reconocidos en Resultados del Ejercicio. No hay inversiones cuya variación afecte a los Otros Resultados Integrales del Patrimonio.

NOTA 7 – OTROS ACTIVOS NO FINANCIEROS
Otros activos no financieros, corrientes y no corrientes

a) Otros activos no financieros, corrientes	31.12.19	31.12.18
	MUSD	MUSD
Gastos pagados por anticipado – varios	1.737	1.381
Impuesto al valor Agregado	8.927	10.073
Seguros por diferir	1.158	1.023
Otros	98	112
Total Otros activos no financieros, corrientes	11.920	12.589

b) Otros activos no financieros, no corrientes	31.12.19	31.12.18
	MUSD	MUSD
Garantías por arriendo de bienes	263	279
Inversiones permanentes	17	17
Remanente Crédito Fiscal IVA Ecuador	1.784	2.686
Otros	10	66
Total Otros activos no financieros, no corrientes	2.074	3.048

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 2019 y 31 de diciembre de 2018 se originan a partir de las operaciones generadas por la prestación de servicios descritos en Nota 4 sobre información financiera por segmentos.

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

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

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

Deudores comerciales y otras cuentas por cobrar, bruto	31.12.19	31.12.18
	Corriente MUSD	Corriente MUSD
Deudores comerciales, bruto	99.323	85.396
Otras cuentas por cobrar, bruto	10.358	17.975
Total	109.681	103.371

Al 31.12.19 y 31.12.18 el análisis de partidas vencidas y no pagadas, es el siguiente:

Deudores comerciales y otras cuentas por cobrar, no vencidas	31.12.19	31.12.18
	Corriente MUSD	Corriente MUSD
Con vencimiento menor de tres meses	91.907	84.459
Con vencimiento entre tres y seis meses	41	51
Con vencimiento entre seis y doce meses	29	128
Total	91.977	84.638

Deudores comerciales y otras cuentas por cobrar, vencidas	31.12.19	31.12.18
	Corriente MUSD	Corriente MUSD
Con vencimiento menor de tres meses	15.775	16.726
Con vencimiento entre tres y seis meses	1.262	1.365
Con vencimiento entre seis y doce meses	667	642
Total	17.704	18.733

Al 31 de diciembre de 2019 la sociedad ha constituido una provisión de Deudores Incobrables con efecto en resultados por MUSD 137 (MUSD 161 al 31 de diciembre de 2018).

c) Desglose por moneda de los deudores comerciales y otras cuentas por cobrar

Monedas		31.12.19	31.12.18
		MUSD	MUSD
Peso chileno	CLP	36.160	39.463
Dólar estadounidense	USD	54.060	46.572
Euro	EUR	3.782	3.215
Peso argentino	ARS	3.221	5.021
Peso mexicano	MXN	2.712	2.644
Nuevo sol peruano	PEN	6.948	4.791
Otras monedas	-	2.798	1.665
Total		109.681	103.371

d) Detalle de deudores nacionales y extranjeros

Rut	Principales Deudores	País	31.12.19	31.12.18
			MUSD	MUSD
Extranjero	Integra Fuels Inc.	España	2.835	-
77762940-9	Anglo American Sur S.A.	Chile	2.278	1.854
77418580-1	Mantos Copper S.A.	Chile	1.698	1.290
Extranjero	BMS United Bunkers (Cyprus) Ltd.	Chipre	1.454	-
Extranjero	Mondelez Ecuador C. Ltda.	Ecuador	1.383	451
Extranjero	Cargill International S.A.	Suiza	1.161	586
90160000-7	Compañía Sud Americana de Vapores S.A.	Chile	1.215	-
76265705-8	Pantos Logistics Chile S.P.A.	Chile	1.059	2.148
Extranjero	Ocean Energy Ltd.	España	1.037	-
Extranjero	Glencore Agriculture B.V.	Países Bajos	921	-
76003885-7	Australis Mar S.A.	Chile	850	909
Extranjero	Latam Airlines Perú S.A.	Perú	847	-
76380217-5	Hapag-Lloyd Chile SPA.	Chile	823	660
Extranjero	Oldendorff Carriers BMBH & Co. Kg.	Alemania	740	-
Extranjero	Capital Ship Management Corp.	Grecia	674	-
Extranjero	Kellogg Ecuador C. Ltda. Ecuakellogg	Ecuador	660	542
Extranjero	Ocean Connect Marine Inc.	Estados Unidos	587	-
Extranjero	Chembulk Ocean Transport LLC	Estados Unidos	568	-
61704000-K	Codelco Chile División El Salvador	Chile	565	1.171
96631520-2	Fast Air Almacenes de Carga S.A.	Chile	552	-
Extranjero	Meadway Shipping Singapore Pte Ltd.	Singapur	489	-
Extranjero	Hyundai Glovis Co. Ltd.	Corea del Sur	486	-
Extranjero	Abbott Laboratorios del Ecuador Cía Ltda.	Ecuador	483	409
96721040-4	Servicios Marítimos Patillos S.A.	Chile	442	426
99595200-9	CMA CGM Chile S.A.	Chile	433	1.321
Extranjero	Bunge S.A.	Argentina	413	-
Extranjero	Salén Ship Management AB.	Suecia	410	-
94637000-2	Cía Siderúrgica Huachipato S.A.	Chile	408	-
61214000-6	Empresa Marítima S.A.	Chile	407	-
59003840-7	Kawasaki Kisen Kaisha	Chile	406	888
Extranjero	Medlog Iberia, S.L.U.	España	395	-
Extranjero	Fundacao de Estudos do Mar Femar	Brasil	385	-
Extranjero	Ocean Spray International Inc.	Australia	375	-
	Otros deudores		82.242	90.716
	TOTAL		109.681	103.371

e) IFRS 9 Provisión Deudores Incobrables

La norma IFRS 9 establece los requerimientos para reconocer y medir activos financieros, por lo cual se determinó provisión deudores incobrables en base al cálculo de deterioro con respecto a la pérdida crediticia esperada (PCE).

Al 31.12.2019 y 31.12.2018 el análisis de provisión deudores incobrables, es el siguiente:

Pérdida Crediticia Esperada	31.12.19 Corriente MUSD	31.12.18 Corriente MUSD
Provisión Deudores Incobrables	137	161

f) Montos en MUSD por cobrar a Deudores comerciales según plazos de cobro – 31.12.2019

Tramos de Morosidad	CARTERA NO SECURITIZADA				
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	1.734	91.977	-	-	91.977
1-30 días	1.724	12.480	-	-	12.480
31-60 días	812	1.990	-	-	1.990
61-90 días	473	1.305	-	-	1.305
91-120 días	316	710	-	-	710
121-150 días	896	476	-	-	476
151-180 días	68	76	-	-	76
181-210 días	61	197	-	-	197
211- 250 días	41	130	-	-	130
> 250 días	52	340	-	-	340
Total	6.177	109.681	-	-	109.681

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de clientes	Monto cartera	Número de clientes	Monto cartera
Documentos por cobrar protestados	10	32	-	-
Documentos por cobrar en cobranza judicial	12	79	-	-

Provisión			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
137	-	110	-

g) Montos en MUSD por cobrar a Deudores comerciales según plazos de cobro – 31.12.2018

Tramos de Morosidad	CARTERA NO SECURITIZADA				
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	1.593	85.058	-	-	85.058
1-30 días	1.863	12.205	-	-	12.205
31-60 días	935	3.219	-	-	3.219
61-90 días	537	931	-	-	931
91-120 días	505	505	-	-	505
121-150 días	795	620	-	-	620
151-180 días	69	191	-	-	191
181-210 días	70	208	-	-	208
211- 250 días	62	32	-	-	32
> 250 días	74	402	-	-	402
Total	6.503	103.371	-	-	103.371

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de clientes	Monto cartera	Número de clientes	Monto cartera
Documentos por cobrar protestados	-	-	-	-
Documentos por cobrar en cobranza judicial	26	131	-	-

Provisión			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
161	-	281	-

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 2019 y 31 de diciembre de 2018.

a) Cuentas por Cobrar a Entidades Relacionadas

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Corrientes	
					31.12.19 MUSD	31.12.18 MUSD
80010900-0	Agencias Marítimas Agental Ltda.	Chile	Otras partes relacionadas	USD	235	278
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	400	30
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	123	364
76763719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	USD	4	5
83562400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	28	16
76774872-8	Kar Logistics S.A.	Chile	Asociada	CLP	2.932	3.220
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	1.067	1.474
77011942-1	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	Asociada	CLP	32	-
76866184-7	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	Asociada	CLP	59	53
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	3.310	2.156
99567620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	333	588
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	-	479
Extranjero	Inmobiliaria Agemarpe S.A.	Perú	Asociada	PEN	7	7
Extranjero	LBH Argentina S.A.	Argentina	Otras partes relacionadas	USD	21	-
Extranjero	Maritrans S.A.	Colombia	Subsidiaria '19/Asociada '18	USD	-	2.705
Extranjero	Nextgen S.A. (Ex - Rocordun)	Ecuador	Otras partes relacionadas	USD	-	1
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	3	2
Extranjero	Terminales Marítimas S.A.	España	Asociada	EUR	-	18
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	108	49
Totales					8.662	11.445

b) Cuentas por Pagar a Entidades Relacionadas

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Corrientes	
					31.12.19 MUSD	31.12.18 MUSD
80010900-0	Agencias Marítimas Agental S.A.	Chile	Otras partes relacionadas	USD	29	-
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	381	-
96980720-3	Besalco Concesiones S.A.	Chile	Otras partes relacionadas	USD	2.795	2.933
76037572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	2.082	881
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	78	23
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	3	-
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	750	264
77011942-1	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	Otras partes relacionadas	CLP	66	-
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	-	2
84554900-1	Transportes Marítimos Chiloé y Aysén S.A.	Chile	Otras partes relacionadas	USD	6	8
79567270-2	Urenda y Compañía Limitada	Chile	Otras partes relacionadas	CLP	16	-
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	-	7
Extranjero	Grupra S.A.	Ecuador	Otras partes relacionadas	USD	3.817	-
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	8	4
Extranjero	Lidfer International S.A.	Ecuador	Otras partes relacionadas	USD	-	289
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	141	92
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	51	90
Totales					10.223	4.593

c) Transacciones entre Relacionadas (Ingresos y Costos)

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

Rut	Empresas	Pais	Naturaleza de relación con partes relacionadas	Tipo Moneda	Segmento	Acumulado		
						Ingresos (Costos)	MUSD	MUSD
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	274	249	
					Logística	46	(28)	
76.763.719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	CLP	Otros No Operacional	30	(106)	
					Agenciamiento	26	35	
80.010.900-0	Agencias Marítimas Agental Ltda.	Chile	Otras partes relacionadas	USD	Otros No Operacional	15	-	
					Agenciamiento	190	495	
					Operación de Puertos	443	688	
					Logística	142	45	
					Otros No Operacional	25	29	
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(1.722)	(2.734)	
					Operación de Puertos	871	42	
					Logística	(228)	(2)	
83.562.400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	Agenciamiento	49	-	
					Logística	2	4	
					Otros No Operacional	74	80	
76.037.572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(3.872)	(3.285)	
					Otros No Operacional	36	52	
95.134.000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	Otros No Operacional	(219)	(57)	
76.774.872-8	Kar Logistics S.A.	Chile	Asociada	CLP	Logística	195	328	
					Otros No Operacional	654	680	
76.181.967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	Logística	(2)	991	
					Otros No Operacional	31	19	
96.723.320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	12	19	
					Operación de Puertos	74	43	
					Logística	8	12	
					Otros no operacional	58	535	

Transacciones entre Relacionadas (Ingresos y Costos)

Rut	Empresas	País	Naturaleza de la relación Con partes relacionadas	Tipo Moneda	Segmento	Acumulado Ingresos (Costos)	
						01.01.19	31.12.18
77.011.942-1	Soc. Concesionaria Aeropuerto de Arica S.A.	Chile	Asociada	CLP	Concesiones Aeroportuarias	2.340	-
					Otros no operacional	11	-
76.866.184-7	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	Asociada	CLP	Concesiones Aeroportuarias	1.000	494
					Otros No Operacional	-	28
76.177.481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(12)	-
					Operación de Puertos	1.578	1.286
					Logística	122	(286)
					Otros no operacional	53	106
99.567.620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(12)	(34)
					Operación de Puertos	-	885
					Logística	2.223	1.459
84.554.900-1	Transportes Marítimos Chiloé Aysén S.A.	Chile	Otras partes relacionadas	CLP	Logística	(34)	(44)
79.567.270-2	Urenda y Compañía Ltda.	Chile	Otras partes relacionadas	CLP	Otros No Operacional	(302)	(191)
Extranjero	Air Canada Sucursal del Perú	Perú	Otras partes relacionadas	USD	Logística	31	-
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	Otros No Operacional	(30)	(33)
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	Otros No Operacional	(61)	(85)
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	Agenciamiento	(103)	(48)
Extranjero	Promaler S.A.	Ecuador	Otras partes relacionadas	USD	Logística	-	2
Extranjero	Nextgen S.A. (Ex - Rocordun)	Ecuador	Otras partes relacionadas	USD	Otros No Operacional	(456)	(444)
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	Operación de Puertos	189	(1.028)
Extranjero	Wanthal Lines Ecuador S.A.	Ecuador	Asociada	USD	Agenciamiento	(2.302)	(1.684)
					Otros No Operacional	1	-

Totales por Segmento:

Agenciamiento	(7.472)	(6.987)
Concesiones Aeroportuarias	3.340	494
Operación de Puertos	3.155	1.916
Logística	2.505	2.481
Total Operacional	1.528	(2.096)
Otros No Operacional	(80)	612

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 26 de abril de 2019.

Con fecha 26 de septiembre de 2019 el Directorio tomó conocimiento de la renuncia presentada por el señor Rodrigo Zegers Reyes a su cargo de Director. El Directorio, junto con agradecer la valiosa colaboración del señor Zegers, acordó aceptarla y mantener vacante la designación de su reemplazante.

Con fecha 30 de septiembre de 2019 presentó también su renuncia al cargo de Directora la señora Marcela Achurra González, renuncia que fue presentada al Directorio en su conjunto en reunión del 24 de octubre 2019.

Al 31 de diciembre de 2019 el Directorio está compuesto por las siguientes personas:

Cargo	Directores	RUT	Fecha Nominación en el cargo
Presidente	José Manuel Urenda Salamanca	5.979.423-K	30-05-2019
Vice-Presidente	Francisco Gardeweg Ossa	6.531.312-K	30-05-2019
Director	Franco Montalbetti Moltedo	5.612.820-4	26-04-2019
Director	Beltrán Urenda Salamanca	4.844.447-4	26-04-2019
Director	Juan Pablo Vega Walker	10.341.217-K	26-04-2019

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

Director o ejecutivo principal	Cargo	Participación directa en la propiedad	Participación indirecta en la propiedad		Participación total en AGUNSA
		%	Sociedad Inversora	%	%
José Urenda Salamanca	Presidente directorio	Sin inversión	Grupo Empresas Navieras S.A.	14,73%	14,73%
Francisco Gardeweg Ossa	Vicepresidente directorio	Sin inversión	Grupo Empresas Navieras S.A.	10,27%	10,27%
Franco Montalbetti Moltedo	Director	Sin inversión	Grupo Empresas Navieras S.A.	10,93%	10,93%
Beltrán Urenda Salamanca	Director	Sin inversión	Grupo Empresas Navieras S.A.	4,64%	4,64%
Juan Pablo Vega Walker	Director	Sin inversión	Sin inversión	-	-
José Rodríguez Pinochet	Gerente General	Sin inversión	Sin inversión	-	-
Enrico Martini García	Gerente Corporativo de administración	Sin inversión	Sin inversión	-	-
Enrique Felipe Valencia Salinas	Gerente Corporativo de Finanzas	Sin inversión	Sin inversión	-	-
Carlos Cornelius Apparcel	Gerente Corporativo de Representaciones y Agenciamiento	Sin inversión	Sin inversión	-	-
Fernando Carrandi Díaz	Gerente Corporativo de Inversiones y Aeropuertos	Sin inversión	Sin inversión	-	-
Rodrigo Jiménez Pacheco	Gerente Corporativo de Proyectos	Sin inversión	Sin inversión	-	-
Andrés Schultz Montalbetti	Gerente Corporativo de Desarrollo de Negocios	Sin inversión	Sin inversión	-	-
Sebastián Santa Cruz Holmes	Gerente Corporativo Comercial	Sin inversión	Sin inversión	-	-

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 / Comité de Auditoría

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 26.04.19 la Junta Ordinaria de Accionistas acuerda la remuneración del Directorio 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. 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. No obstante, en el caso que gerentes de la matriz sean designados como directores de la sociedad, no tendrán derecho a ningún tipo de remuneración en la filial.

- En la misma Junta Ordinaria de Accionistas se acuerda remunerar al Comité de Auditoría, compuesto de 4 directores con la misión de revisar los Estados Financieros Trimestrales, Semestrales y anuales de la sociedad, con una dieta de 28 UF a cada uno por asistencia efectiva a sesiones.
- Con fecha 26 de septiembre de 2019 el Directorio, habida consideración de la actual estructura de propiedad de la sociedad, acuerda por unanimidad de los presentes en reunión, el término del Comité de Auditoría a contar de esta fecha.

A continuación se detallan las retribuciones efectivamente pagadas al Directorio por los períodos terminados al 31 de diciembre de 2019 y 2018:

Período 2019	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	31.12.19				
					Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	Totales MUSD
José Manuel Urenda S.	5.979.423-K	Presidente	30-05-2019	01.01.19 al 31.12.19	26,6	26,6	74,7	-	127,9
Francisco Gardeweg O.	6.531.312-K	Vicepresidente	30-05-2019	01.01.19 al 31.12.19	17,1	16,5	37,3	3,3	74,2
Franco Montalbetti M.	5.612.820-4	Director	26-04-2019	01.01.19 al 31.12.19	16,2	16,7	56,0	-	88,9
Beltrán Urenda S.	4.844.447-4	Director	26-04-2019	01.01.19 al 31.12.19	13,3	13,3	37,3	-	63,9
Rodrigo Zegers R.	6.375.622-9	Director	26-09-2019 Cesación	01.01.19 al 26.09.19	10,2	10,2	37,3	3,3	61,0
Marcela Achurra G.	9.842.299-4	Director	30-09-2019 Cesación	01.01.19 al 30.09.19	10,2	11,3	37,3	3,3	62,1
Juan Pablo Vega W.	10.341.217-K	Director	26-04-2019	26.04.19 al 31.12.19	7,6	7,6	-	2,2	17,4
Felipe Morandé L.	7.246.745-0	Ex - Director	28-06-2018 Cesación	01.01.18 al 28.06.18	-	-	18,7	-	18,7
Totales					101,2	102,2	298,6	12,1	514,1

Período 2018	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	31.12.18				
					Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	Totales MUSD
José Manuel Urenda S.	5.979.423-K	Presidente	25-05-2017	01.01.18 al 31.12.18	28,6	28,6	88,8	-	146,0
Franco Montalbetti M.	5.612.820-4	Vicepresidente	25-05-2017	01.01.18 al 31.12.18	21,5	21,5	66,6	-	109,6
Beltrán Urenda S.	4.844.447-4	Director	28-04-2017	01.01.18 al 31.12.18	14,3	14,3	44,4	-	73,0
Francisco Gardeweg O.	6.531.312-K	Director	28-04-2017	01.01.18 al 31.12.18	15,5	15,5	44,4	5,9	81,3
Rodrigo Zegers R.	6.375.622-9	Director	28-04-2017	01.01.18 al 31.12.18	15,5	15,5	44,4	5,9	81,3
Marcela Achurra G.	9.842.299-4	Director	28-04-2017	01.01.18 al 31.12.18	15,5	15,5	29,8	5,9	66,7
Felipe Morandé L.	7.246.745-0	Ex - Director	28-06-2018 Cesación	01.01.18 al 28.06.18	7,4	8,6	44,4	2,5	62,9
Cristián Eyzaguirre J.	4.773.765-6	Ex - Director	28-04-2017 Cesación	01.01.17 al 28.04.17	-	-	14,6	-	14,6
Totales					118,3	119,5	377,4	20,2	635,4

Adicionalmente, durante el período enero a mayo 2019 se pagó al director don Franco Montalbetti Moltedo la suma de MUSD 235 (MUSD 608 al 31.12.18), por su cargo como Vicepresidente Ejecutivo.

Gastos incurridos por el Directorio

No se efectuaron otros desembolsos atribuibles como gastos del Directorio ni por el Comité de Auditoría, 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	José Rodríguez P.	10.215.441-K	09-01-2019
Gerente Corporativo de Representaciones y Agenciamiento General	Carlos Cornelius A.	12.997.836-8	01-03-2008
Gerente Corporativo de Proyectos, Transformación Digital y Gestión Inmobiliaria	Rodrigo Jiménez	9.250.108-6	01-06-1997
Gerente Corporativo de Administración	Enrico Martini G.	6.073.917-K	31-05-1996
Gerente Corporativo de Finanzas	Felipe Valencia S.	11.834.063-9	01-01-2006
Gerente Corporativo de Desarrollo de Negocios	Andrés Schultz M.	12.448.051-5	01-12-2008
Gerente Corporativo de Inversiones y Aeropuertos	Fernando Carrandi D.	10.886.793-0	02-07-2007
Gerente Corporativo Comercial	Sebastián Santa Cruz H.	13.441.391-3	24-01-2019

Las remuneraciones totales percibidas por el personal clave de gerencia ascendieron durante el período de doce meses terminado el 31.12.2019 a MUSD 2.784 (MUSD 3.484 en 2018).

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 2019 y 2018 es la siguiente:

Dotación de Personal al 31 de diciembre de 2019 y 2018:

Tipo de Personal	01.01.19 31.12.19			01.01.18 31.12.18		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	55	100	155	55	102	157
Profesionales y Técnicos	1.146	501	1.647	1.046	415	1.461
Trabajadores	1.111	1.068	2.179	1.039	1.016	2.055
Total	2.312	1.669	3.981	2.140	1.533	3.673

Dotación Promedio de Personal al 31 de diciembre de 2019 y 2018:

Tipo de Personal	01.01.19 31.12.19			01.01.18 31.12.18		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	55	101	156	57	100	157
Profesionales y Técnicos	1.096	458	1.554	1.019	395	1.414
Trabajadores	1.075	1.042	2.117	1.075	1.013	2.088
Total	2.226	1.601	3.827	2.151	1.508	3.659

Dotación de Personal al 31 de diciembre de 2019 y 2018 entre matriz y subsidiarias:

Tipo de Personal	Matriz		Subsidiarias		Totales	
	31.12.2019	31.12.2018	31.12.2019	31.12.2018	31.12.2019	31.12.2018
Gerentes y Ejecutivos	32	29	123	128	155	157
Profesionales y Técnicos	573	532	1.074	929	1.647	1.461
Trabajadores	4	4	2.175	2.051	2.179	2.055
Total	609	565	3.372	3.108	3.981	3.673

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

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

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

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

NOTA 10 - INVENTARIOS

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

Clase de bienes	31.12.19 MUSD	31.12.18 MUSD
Bienes para la venta (contenedores)	3.439	4.423
Bienes para la venta (combustibles)	1.040	492
Bienes para la venta (otros)	281	87
Suministros para la producción	2.771	2.356
Total	7.531	7.358

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 2019, se ha procedido a registrar en costos, un consumo de inventarios por:

	Acumulado	
	01.01.19 31.12.19 MUSD	01.01.18 31.12.18 MUSD
Consumo inventarios	28.167	40.136
Total	28.167	40.136

Al 31 de diciembre de 2019 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	31.12.19 MUSD	31.12.18 MUSD
Crédito Impuesto a las ganancias del Ejercicio Anterior	1.362	2.042
Pagos a cuenta del Impuesto a las ganancias	4.612	4.962
Crédito por Gastos de Capacitación/Otros	399	344
Provisión por Impuesto a las ganancias del Ejercicio	(2.066)	(2.183)
Otros	(51)	495
Total activos por impuestos corrientes	4.256	5.660

b) Pasivos por impuestos corrientes

Pasivos por impuestos corrientes	31.12.19 MUSD	31.12.18 MUSD
Pagos a cuenta del Impuesto a las ganancias	(520)	(820)
Provisión por Impuesto a las ganancias del Ejercicio	3.526	3.344
Otros	35	86
Total pasivos por impuestos corrientes	3.041	2.610

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 31.12.19), 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.

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 y a la Autoridad Portuaria de Manta, Ecuador. 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.

Dentro del grupo Patentes, Marcas Registradas y Otros Derechos, se encuentra la sub-concesión de Bodegas AB Express S.A.

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, a excepción de la amortización de las concesiones portuarias, aeroportuarias y de Bodegas AB Express S.A., cuyo importe se clasifica como costo de venta.

- a) 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

	31.12.19 MUSD	31.12.18 MUSD
Activos Intangibles		
Clases de activos intangibles , neto		
Activos intangibles vida finita (neto)	81.432	76.477
Activos intangibles vida indefinida (neto)	4	4
Total	81.436	76.481
Contratos de Concesión de Aeropuertos y Terminales Portuarios, neto	43.611	45.992
Patentes, Marcas Registradas y Otros Derechos, neto *	28.231	26.785
Programas informáticos, neto	1.834	204
Otros activos intangibles identificables, neto	7.760	3.500
Total	81.436	76.481
Clases de Activos intangibles, bruto		
Contratos de Concesión de Aeropuertos y Terminales Portuarios, bruto	99.969	95.951
Patentes, Marcas Registradas y Otros Derechos, Bruto	35.245	31.903
Programas informáticos, bruto	2.727	1.060
Otros activos intangibles identificables, bruto	8.703	4.079
Total	146.644	132.993
Clases de amortización acumulada y deterioro del valor, activos intangibles		
Amortización acumulada y deterioro de valor, contratos de concesión de aeropuertos y Terminales Portuarios	(56.358)	(49.959)
Amortización acumulada y deterioro de valor, patentes, marcas registradas y otros derechos	(7.014)	(5.118)
Amortización acumulada y deterioro de valor, programas informáticos	(893)	(856)
Amortización acumulada y deterioro de valor, otros intangibles identificables	(943)	(579)
Total	(65.208)	(56.512)

En activos intangibles, en la clase “Patentes, Marcas registradas y Otros derechos” se incluye la sub-concesión que tiene la subsidiaria Bodegas AB Express S.A. en el Aeropuerto Arturo Merino Benítez de Santiago. Esta sub-concesión es por el plazo de 19 años, comenzando el 5 de marzo de 2013 y terminando el 4 de marzo de 2032.

b) Cuadro de conciliación entre valores iniciales con valores finales de intangibles al 31 de diciembre de 2019

	Contratos de Concesión Aeropuertos y Terminales Portuarios	Patentes, marcas registradas y otros derechos	Programas Informáticos	Otros intangibles identificables	Activos intangibles identificables
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.19	45.992	26.785	204	3.500	76.481
Adiciones	8.981	5.625	1.759	4.623	20.988
Retiros	(4)	-	(14)	-	(18)
Amortización	(10.520)	(2.248)	(112)	(364)	(13.244)
Incremento por Revaluación Reconocido en el Estado de Resultados	-	-	6	-	6
Incremento por cambio moneda extranjera	(837)	(1.931)	(9)	1	(2.776)
Otros	(1)	-	-	-	(1)
Cambios, total	(2.381)	1.446	1.630	4.260	4.955
Total al 31.12.19	43.611	28.231	1.834	7.760	81.436

c) Cuadro de conciliación valores iniciales con valores finales al 31 de diciembre de 2018

	Contratos de Concesión Aeropuertos y Terminales Portuarios	Patentes, marcas registradas y otros derechos	Programas Informáticos	Otros intangibles identificables	Activos intangibles identificables
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.18	49.329	32.603	156	3.762	85.850
Adiciones	15.529	-	171	-	15.700
Retiros	(177)	-	(40)	-	(217)
Amortización	(15.804)	(2.064)	(72)	(256)	(18.196)
Incremento por cambio moneda extranjera	(3.166)	(3.754)	(11)	(6)	(6.937)
Otros	281	-	-	-	281
Cambios, total	(3.337)	(5.818)	48	(262)	(9.369)
Total al 31.12.18	45.992	26.785	204	3.500	76.481

d) Información Adicional de bienes en arrendamientos incluidos en Activos Intangibles Distintos de la Plusvalía:

	Cantidad de contratos	Cuotas Promedio pactadas	Cuotas saldo	Tipo de bienes en Arrendamiento	Sociedad Contratante
1. Dólares Empresa Portuaria Valparaíso S.A.	Uno	360	154	Derecho de Uso	CL - VTP
2. Unidades de Fomento Sociedad Concesionaria Nuevo	Uno	228	147	Derecho de Uso	CL – BODEGAS ABX

e) Efectos de aplicación de IFRS 16

Los efectos de la aplicación de IFRS 16 por Arrendamientos en los Estados Financieros Consolidados al 31 de Diciembre de 2019 en Intangibles son los siguientes:

Arrendatario	País	Rubro del Activo	Clases de Activos	Total MUSD
VTP	Chile	Intangibles	Derechos de Uso	4.460
BODEGAS ABX	Chile	Intangibles	Derechos de Uso	4.674
Total de Activos				9.134

Los efectos en los Pasivos Financieros son los siguientes:

Arrendatario	País	Arrendador	Total Deuda MUSD
VTP	Chile	Empresa Portuaria Valparaíso (EPV) S.A.	4.460
BODEGAS ABX	Chile	Sociedad Concesionaria Nuevo Pudahuel S.A.	4.674
Total Obligaciones Arrendamiento Financiero			9.134

Siguientes son los efectos en resultados por la aplicación de IFRS 16:

Arrendatario	País	Arrendador	Amortización MUSD	Costo Financiero MUSD	Total MUSD
VTP	Chile	Empresa Portuaria Valparaíso (EPV) S.A.	(353)	(87)	(440)
BODEGAS ABX	Chile	Sociedad Concesionaria Nuevo Pudahuel S.A.	(360)	(410)	(770)
Total			(713)	(497)	(1.210)

Al 31 de diciembre de 2019 no hay arrendamiento de corto plazo o arrendamiento de activos de bajo valor.

Al 31 de diciembre de 2019 y al 31 de diciembre de 2018, 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	Pais	Año Adquisición	MUSD
Inversiones Marítimas Universales S.A.	Transgranel S.A.	Uruguay	2017	866
	Maritrans S.A.S.	Colombia	2019	3.111
Total				3.977

En el ejercicio, el movimiento de la plusvalía adquirida al 31 de diciembre de 2019 es el siguiente:

	31.12.19 MUSD	31.12.18 MUSD
Saldo Inicial	866	866
Adquisición 50% adicional participación en Maritrans S.A.S. de Colombia	3.111	-
Saldo Final	3.977	866

Al 31 de diciembre de 2019 y 31 de diciembre de 2018, la Sociedad realizó pruebas de deterioro para su plusvalía no detectando indicios de deterioro.

Las Unidades Generadoras de Efectivo (UGE) son la sociedad Transgranel S.A., dedicada a la estiba, desestiba y embolsado de graneles, así como al arrendamiento de equipos, en el puerto de Montevideo – Uruguay y la sociedad Maritrans S.A.S. dedicada al Agenciamiento de Naves en puerto Buenaventura en Colombia.

Los importes recuperables de las unidades generadoras de efectivo se han 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 las 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:

- a) 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.
- b) 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.
- c) Período de proyección de flujos: las evaluaciones se realizaron sobre un horizonte de 5 años.
- d) 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 WACC con un crecimiento estimado de sólo el CPI (2,2%).

e) 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 5,5% al 13,0% para el período 2019-2023.

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 lo indicado por la NIC 16 de Propiedades, Planta y Equipos, párrafo 79, al 31 de diciembre de 2019 y 31 de diciembre de 2018, la sociedad no tiene bienes que se encuentren temporalmente fuera de servicio o bienes en uso que estén completamente depreciados o bienes que hayan sido retirados y que se mantengan clasificados como disponibles para la venta. Asimismo, no hay bienes cuyo valor en libros difiera significativamente de su valor razonable.

Al 31 de diciembre de 2019 la sociedad registra activos por derecho de uso por bienes arrendadas de acuerdo a IFRS 16 provenientes de la subsidiaria Aretina S.A. de Ecuador y de Inversiones Marítimas Universales S.A. de Perú.

b) Clases de Propiedades, Planta y Equipo

La composición para los períodos 31.12.19 y 31.12.18 de las Propiedades Planta y Equipo son los que se detallan a continuación:

	31.12.19 MUSD	31.12.18 MUSD
Clases de Propiedades, Plantas y Equipos, Neto		
Construcción en Curso (Neto)	8.983	13.579
Terrenos	75.666	75.375
Edificios (Neto)	53.228	43.969
Planta y equipo (Neto)	34.296	30.317
Equipos computacionales y de comunicación (neto)	1.239	1.356
Instalaciones fijas y accesorios (neto)	14.892	13.402
Vehículos de motor (neto)	4.154	3.067
Otras Propiedades, Planta y Equipo (Neto)	2.207	1.866
TOTAL	194.665	182.931
Clases de Propiedades, Planta y Equipo, Bruto		
Construcción en Curso (Bruto)	8.983	13.579
Terrenos	75.666	75.375
Edificios (Bruto)	70.910	59.418
Planta y equipo (Bruto)	74.133	65.699
Equipos computacionales y de comunicación (bruto)	7.086	7.539
Instalaciones fijas y accesorios (bruto)	35.112	33.711
Vehículos de motor (bruto)	10.425	9.404
Otras Propiedades, Planta y Equipo (Bruto)	6.719	6.695
TOTAL	289.034	271.420
Clases de Depreciación acumulada de Propiedades, Planta y Equipo		
Depreciación acumulada y deterioro de valor, edificios	(17.682)	(15.449)
Depreciación acumulada y deterioro de valor, planta y equipo	(39.837)	(35.382)
Depreciación acumulada y deterioro de valor, equipamiento de Tecnologías	(5.847)	(6.183)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(20.220)	(20.309)
Depreciación acumulada y deterioro de valor, vehículos de motor	(6.271)	(6.337)
Depreciación acumulada y deterioro de valor, Otros propiedades planta y equipo	(4.512)	(4.829)
TOTAL	(94.369)	(88.489)

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 2019

	Construcción en curso		Terrenos		Edificios		Planta y equipo		Equipo computacional y de comunicación		Instalaciones fijas y accesorios		Vehículos de motor		Otras propiedades, planta y equipo		Total		
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.19	13.579	75.375	43.969	30.317	1.356	13.402	3.067	1.866	182.931										
Adiciones	6.491	-	896	10.843	417	2.852	1.464	607	23.570										
Enajenaciones	(56)	-	-	(1.839)	(3)	(15)	(212)	-	(2.125)										
Retiros (bajas)	-	-	-	(11)	(2)	(1)	(136)	-	(150)										
Gastos por depreciación	-	-	(2.071)	(5.693)	(544)	(1.732)	(1.156)	(520)	(11.716)										
Incremento Revaluación reconocida en Patrimonio Neto	-	-	-	-	-	-	-	-	848										
Incremento Revaluación reconocida en Estado de Resultados	-	-	-	310	4	104	35	27	480										
Incremento/decremento en Cambio Moneda extranjera	(62)	291	374	458	11	(163)	147	(6)	1.050										
Otros Incrementos (decrementos)	(10.969)	-	10.060	(89)	-	445	97	198	(258)										
Cambios, Total	(4.596)	291	9.259	3.979	(117)	1.490	1.087	341	11.734										
Saldo final al 31.12.19	8.983	75.666	53.228	34.296	1.239	14.892	4.154	2.207	194.665										

El movimiento principal de la línea "Otros Incrementos (Decrementos)", corresponde al traspaso desde "Bienes en Construcción" hacia "Bienes Terminados" según la clasificación que les corresponda. En esta línea también se registra cuando se ejerce la opción de compra de un contrato de arrendamiento. La sociedad presenta en la clase "Instalaciones" el Menor Valor de Leaseback por MUSD 266.

Sociedad	Construcción en curso		Terrenos		Edificios		Planta y equipo		Equipo computacional y de comunicación		Instalaciones fijas y accesorios		Vehículos de motor		Otras propiedades, planta y equipo		Total		
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agencias Universales S.A.	(6.134)	-	5.826	(89)	-	42	89	-	-	-	-	-	-	-	-	-	-	-	(266)
Recursos Portuarios y Estibas Ltda.	(9)	-	-	-	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-
Modal Trade S. A.	(12)	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Agunsa Europa S.A.	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	2
Inversiones Marítimas Universales Perú S. A.	(473)	-	275	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	198
Agencia Marítima Global Marglobal S.A.	(3.947)	-	3.947	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	6
Arelina S.A.	(54)	-	-	-	-	54	-	-	-	-	-	-	-	-	-	-	-	-	-
Terminal Extraportuario de Manta TEPM S.A.	(340)	-	-	-	-	340	-	-	-	-	-	-	-	-	-	-	-	-	-
Totales	(10.969)	-	10.060	(89)	-	445	97	198	(258)										

d) Cuadro de conciliación de valores iniciales y finales al 31 de diciembre de 2018

	Construcción en curso		Terrenos		Edificios		Planta y equipo		Equipo computacional y de comunicación		Instalaciones fijas y accesorios		Vehículos de motor		Otras propiedades, planta y equipo		Total		
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.18	9.332	73.713	36.334	32.727	1.443	14.414	2.780	1.891	172.634										
Adiciones	8.515	2.000	5.658	3.623	471	1.008	970	470	22.715										
Enajenaciones	(93)	-	-	(231)	(17)	(66)	(54)	-	(461)										
Retiros (bajas)	-	-	-	(111)	(33)	(19)	(24)	-	(187)										
Gastos por depreciación	-	-	(1.614)	(5.868)	(475)	(1.567)	(1.008)	(415)	(10.947)										
Incremento Revaluación reconocida en Patrimonio neto	-	-	-	193	2	44	374	26	639										
Incremento Revaluación reconocida en Estado de Resultados	-	-	-	490	5	175	61	36	767										
Incremento/decremento en Cambio Moneda extranjera	-	(777)	(244)	(628)	(41)	(416)	(34)	(147)	(2.287)										
Otros Incrementos (decrementos)	(4.175)	439	3.835	122	1	(171)	2	5	58										
Cambios, Total	4.247	1.662	7.635	(2.410)	(87)	(1.012)	287	(25)	10.297										
Saldo final al 31.12.18	13.579	75.375	43.969	30.317	1.356	13.402	3.067	1.866	182.931										

Sociedad	Construcción en curso		Terrenos		Edificios		Planta y equipo		Equipo computacional y de comunicación		Instalaciones fijas y accesorios		Vehículos de motor		Otras propiedades, planta y equipo		Total	
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agencias Universales S.A.	(4.175)	-	3.484	590	-	(170)	-	-	-	-	-	-	-	-	5	-	-	(266)
Modal Trade S. A.	-	-	-	-	1	(1)	-	-	-	-	-	-	-	-	-	-	-	-
Inversiones Marítimas Universales S. A.	-	-	90	-	-	-	-	-	-	-	-	-	-	-	-	-	-	90
Agunsa Europa S.A.	-	439	261	-	-	-	-	-	-	-	-	-	2	-	-	-	-	702
Agunsa Argentina S.A.	-	-	-	(468)	-	-	-	-	-	-	-	-	-	-	-	-	-	(468)
Totales	(4.175)	439	3.835	122	1	(171)	2	5	58									

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. Dólares					
Banco Santander	Uno	60	31	Equipos	CL - AGUNSA
Banco BICE	Uno	61	43	Equipos	CL - AGUNSA
Banco Itaú	Uno	61	54	Equipos	CL - AGUNSA
Banco Santander	Uno	36	23	Equipos	UY - TRANSGRANEL
Banco BBVA	Uno	37	36	Equipos	UY - TRANSGRANEL
Banco Continental	Uno	48	47	Equipos	PE - AGUNSA
Nextgen S.A.	Uno	36	14	Derecho de Uso	EC - ARETINA
Inmobiliaria Alquife S.A.C.	Uno	60	48	Derecho de Uso	PE - IMUPESA
Almacenera Monte Azul S.A.C.	Uno	36	36	Derecho de Uso	PE - IMUPESA
2. Euros					
Banco Santander Leasing	Uno	180	33	Oficina	ES - AGUNSA
Caixabank	Uno	48	1	Equipos	ES - AGUNSA
Caixabank	Uno	48	1	Equipos	ES - AGUNSA
Caixabank	Uno	48	15	Equipos	ES - AGUNSA
Caixabank	Uno	48	29	Equipos	ES - AGUNSA
Caixabank	Uno	60	46	Equipos	ES - AGUNSA
Caixabank	Uno	60	46	Equipos	ES - AGUNSA
Caixabank	Uno	60	46	Equipos	ES - AGUNSA
Caixabank	Uno	60	46	Equipos	ES - AGUNSA
Caixabank	Uno	60	46	Equipos	ES - AGUNSA
Caixabank	Uno	60	46	Equipos	ES - AGUNSA
Caixabank	Uno	60	55	Equipos	ES - AGUNSA
Caixabank	Uno	60	55	Equipos	ES - AGUNSA
Caixabank	Uno	60	55	Equipos	ES - AGUNSA
Caixabank	Uno	60	55	Equipos	ES - AGUNSA
3. Unidades de Fomento					
Principal	Uno	235	94	Bienes Raíces	CL - AGUNSA
Principal	Uno	240	193	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	64	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	145	31	B.Raíces/Instalaciones	CL - AGUNSA
Banco Chile	Uno	144	78	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	128	78	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	61	10	Equipos	CL - AGUNSA
Banco Chile	Uno	61	21	Equipos	CL - AGUNSA
Banco Chile	Uno	37	32	Equipos	CL - AGUNSA
4. En pesos					
Banco BICE	Uno	61	9	Equipos	CL - AGUNSA
Banco BICE	Uno	37	33	Equipos	CL - AGUNSA
Banco Chile	Uno	37	3	Equipos	CL - AGUNSA
Banco Chile	Uno	61	36	Equipos	CL - AGUNSA
Banco Itaú	Uno	38	11	Equipos	CL - AGUNSA
5. En Nuevo Sol Peruano					
Almacenera Trujillo S.A.C.	Uno	46	34	Derecho de Uso	PE - IMUPESA

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 Consolidados 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) Efectos de aplicación de IFRS 16

Al adoptar la IFRS 16, la Institución reconoció pasivos por arrendamiento en relación con los arrendamientos que habían sido previamente clasificados como "arrendamientos operativos" bajo los principios de la NIC 17 Arrendamientos. Estos pasivos se midieron al valor presente de los pagos de arrendamiento restantes, descontados utilizando la tasa incremental de financiamiento del arrendatario al 1 de enero de 2019.

La Institución no tuvo que realizar ajustes sobre la contabilidad de los activos mantenidos como arrendadores bajo arrendamientos operativos como resultado de la adopción de la IFRS 16.

A partir del 1 de enero de 2019, los arrendamientos se reconocen como un activo por derecho de uso y un pasivo correspondiente a la fecha en que el activo arrendado esté disponible para su uso por la Institución.

Los efectos de la aplicación de IFRS 16 por Arrendamientos Financieros en los Estados Financieros Consolidados al 31 de Diciembre de 2019 en Propiedad planta y Equipos son los siguientes:

Arrendatario	País	Rubro del Activo	Clases de Activos	Total MUSD
ARETINA	Ecuador	Propiedad Planta y Equipos	Edificios	586
IMUDESA	Perú	Propiedad Planta y Equipos	Planta y Equipo	465
IMUDESA	Perú	Propiedad Planta y Equipos	Planta y Equipo	507
IMUDESA	Perú	Propiedad Planta y Equipos	Planta y Equipo	1.022
Total de Activos				2.580

Los activos por derecho de uso se miden a su costo incluyendo lo siguiente:

- El importe de la medición inicial del pasivo por arrendamiento;
- 35. Cualquier pago de arrendamiento realizado en o antes de la fecha de comienzo menos cualquier incentivo de arrendamiento recibido;
- 36. Cualquier costo directo inicial, y
- 37. Costos de restauración.

Los activos por derecho de uso generalmente se deprecian en línea recta durante el período más corto entre la vida útil del activo y el plazo de arrendamiento. Si la Institución tiene certeza razonable de ejercer una opción de compra, el activo por derecho de uso se deprecia durante la vida útil del activo subyacente.

Los efectos en los Pasivos Financieros son los siguientes:

Arrendatario	País	Arrendador	Total Deuda MUSD
ARETINA	Ecuador	Nextgen S.A.	586
IMUDESA	Perú	Almacenera Trujillo S.A.C.	465
IMUDESA	Perú	Inmobiliaria Alquife S.A.C.	507
IMUDESA	Perú	Almacenera Monte Azul S.A.C.	1.022
Total Obligaciones Arrendamiento			2.580

Los activos y pasivos derivados de un contrato de arrendamiento se miden inicialmente a valor presente. Los pagos del arrendamiento se descuentan utilizando la tasa de interés implícita en el contrato de arrendamiento. Si esa tasa no se puede determinar fácilmente, como suele ser el caso de los arrendamientos en la Institución, se utiliza la tasa incremental de financiamiento del arrendatario, que es la tasa que el arrendatario tendría que pagar para pedir prestados los fondos necesarios para obtener un activo de valor similar al derecho de uso del activo en un entorno económico similar con términos, garantías y condiciones similares.

Los pagos de arrendamiento se asignan entre el principal y el costo financiero. El costo financiero se carga a resultados durante el período de arrendamiento a fin de producir una tasa de interés periódica constante sobre el saldo restante del pasivo para cada período.

Siguientes son los efectos en resultados por la aplicación de IFRS 16:

Arrendatario	País	Arrendador	Depreciación MUSD	Costo Financiero MUSD	Total MUSD
Aretina S.A.	Ecuador	Nextgen S.A.	(416)	(43)	(459)
IMUDESA	Perú	Almacenera Trujillo S.A.C.	(136)	(36)	(172)
IMUDESA	Perú	Inmobiliaria Alquife S.A.C.	(117)	(27)	(144)
IMUDESA	Perú	Almacenera Monte Azul S.A.C.	-	-	-
Total			(669)	(106)	(775)

Los costos directos iniciales incurridos en la obtención de un arrendamiento operativo se agregan al valor en libros del activo subyacente y se reconocen como gastos durante el plazo del arrendamiento en la misma base que los ingresos del arrendamiento. Los respectivos activos arrendados se incluyen en el estado de situación financiera en función de su naturaleza. La Institución no tuvo que realizar ningún ajuste en la contabilidad de los activos que mantiene como arrendador como resultado de la adopción de la nueva norma de arrendamientos.

Con respecto a la aplicación inicial, todos los contratos tienen fecha de inicio en el ejercicio 2019, por lo que no fue necesario hacer ningún ajuste según lo señalado en la IFRS 16. En el año anterior, la Institución solo reconoció activos por arrendamiento y pasivos por arrendamiento en relación con los arrendamientos que se clasificaron como "arrendamientos financieros" según la NIC 17 Arrendamientos. Los activos se presentaron en propiedades, planta y equipo y los pasivos como parte de los préstamos de la Institución.

Al 31 de diciembre de 2019 no hay arrendamiento de corto plazo o arrendamiento de activos de bajo valor.

g) Bienes arrendados con opción de compra

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

Propiedades, Planta y Equipo en arrendamiento financiero, por clases	31.12.19 MUSD	31.12.18 MUSD
Terrenos bajo arrendamientos financieros	20.852	20.859
Edificios en arrendamiento financiero, neto	24.445	22.012
Planta y Equipo bajo arrendamiento financiero, neto	7.467	4.823
Instalaciones fijas y accesorios bajo arrendamientos financieros, neto	3.395	3.591
Vehículos de motor, bajo arrendamiento financiero, neto	1.863	601
Total Propiedades, Planta y Equipo en arrendamiento financiero, neto	58.022	51.886

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

Pagos Arrendamientos Mínimos Futuros	Bruto	Interés	Valor Presente	
	31.12.19 MUSD	31.12.19 MUSD	31.12.19 MUSD	31.12.18 MUSD
No posterior a un año	6.614	(1.663)	4.951	4.186
Posterior a un año, menos de cinco años	21.206	(4.524)	16.682	14.376
Más de cinco años	18.567	(3.010)	15.557	17.255
Total	46.387	(9.197)	37.190	35.817

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 2019 y 2018, no han realizado capitalizaciones de costos financieros.

h) Menor Valor Leaseback

El saldo al 31.12.19, del menor valor leaseback, procedente de dos contratos aún vigentes, es de MUSD 1.391.

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 31.12.19 a MUSD 266, de acuerdo al siguiente detalle:

Menor Valor Leaseback al 31.12.19	Valor Bruto 01.01.19 MUSD	Amortización Acumulada 01.01.19 MUSD	Amortización 2019 MUSD	Valor neto 31.12.19 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(2.132)	(199)	313
Terreno Centro de Distribución San Antonio, Chile	1.340	(195)	(67)	1.078
Total	3.984	(2.327)	(266)	1.391

Menor Valor Leaseback al 31.12.18	Valor Bruto 01.01.18 MUSD	Amortización Acumulada 01.01.18 MUSD	Amortización 2018 MUSD	Valor neto 31.12.18 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(1.933)	(199)	512
Terreno Centro de Distribución San Antonio, Chile	1.340	(128)	(67)	1.145
Total	3.984	(2.061)	(266)	1.657

i) Deterioro de Propiedades, Planta y Equipo

Al 31 de diciembre de 2019, la sociedad no tiene antecedentes de factores que puedan significar aplicar deterioro a los bienes de Propiedad, Planta y Equipos.

j) 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 2019 a MUSD 78 mientras que el importe de gastos directos de operación de las Propiedades de Inversión asciende a MUSD 48 y se presentan en Gastos de Administración dentro del Estado de Resultados.

Durante el ejercicio finalizado al 31.12.19 no se realizaron enajenaciones de propiedades de inversión, por lo que no existen resultados vinculados a tal evento.

A la misma fecha, 31.12.19, no existen obligaciones contractuales para adquirir, construir o desarrollar nuevas propiedades de inversión, o por concepto de reparaciones, mantenciones o mejoras.

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

CONCEPTOS	31.12.19	31.12.18
	MUSD	MUSD
Propiedades de inversión neto modelo del costo, saldo inicial	2.593	3.357
Gastos por depreciación	(72)	(75)
Traspaso 25% a Propiedades, Planta y Equipos	-	(163)
Incremento (Decremento) en el cambio moneda extranjera	(51)	(526)
Propiedades de inversión neto modelo del costo, Saldo Final	2.470	2.593

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.19 y saldo de vida útil:

	ESPAÑA			TOTAL MUSD
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	
Valor terreno	1.142	240	405	1.787
Valor edificio, neto 01.01.19	254	242	259	755
Amortizado al 31.12.19	(26)	(19)	(27)	(72)
Valor neto edificio	228	223	232	683
Valor neto total al 31.12.19	1.370	463	637	2.470
Vida útil edificio (saldo meses)	152	165	165	

Durante 2018 y el período de 12 meses terminados el 31 de diciembre 2019 no se practicaron tasaciones sobre las propiedades de inversión de Madrid ni de Algeciras.

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.18 y saldo de vida útil:

	ESPAÑA			TOTAL MUSD
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	
Valor terreno	1.165	245	413	1.823
Valor edificio, neto 01.01.18	287	267	292	846
Amortizado al 31.12.18	(28)	(20)	(28)	(76)
Valor neto edificio	259	247	264	770
Valor neto total al 31.12.18	1.424	492	677	2.593
Vida útil edificio (saldo meses)	161	174	174	

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	31.12.19 MUSD	31.12.18 MUSD
Terrenos	1.142	1.165
Edificios	228	259
Total	1.370	1.424

NOTA 16 - IMPUESTOS DIFERIDOS E IMPUESTOS A LAS GANANCIAS

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

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

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

En el período terminado al 31 de diciembre de 2019, se procedió a calcular y contabilizar la renta líquida imponible con una tasa del 27% para el ejercicio comercial 2019, 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.

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 liquidas 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	31.12.19	31.12.18
	MUSD	MUSD
Activos por impuestos diferidos relativos a depreciaciones	864	958
Activos por impuestos diferidos relativos a amortizaciones	16	19
Activos por impuestos diferidos relativos a provisiones	971	797
Activos por impuestos diferidos relativos a obligaciones por beneficios a empleados	1.718	1.354
Activos por Impuestos Diferidos Relativos a Revaluaciones de Instrumentos Financieros	550	185
Activos por impuestos diferidos relativos a pérdidas fiscales	926	1.574
Activos por impuestos diferidos relativos a otras diferencias temporarias	283	399
Total activo por impuestos diferidos	5.328	5.286

Pasivos por impuestos diferidos	31.12.19	31.12.18
	MUSD	MUSD
Pasivos por impuestos diferidos relativos a depreciaciones	14.101	13.057
Pasivos por impuestos diferidos relativos a amortizaciones	285	943
Pasivos por impuestos diferidos relativos a provisiones	(872)	(658)
Pasivos por impuestos diferidos relativos a obligaciones por beneficios post-empleo	(19)	-
Pasivos por impuestos diferidos relativos a Propiedades, Planta y Equipos	1.815	1.647
Pasivos por impuestos diferidos relativos a Activos Intangibles	32	-
Pasivos por impuestos diferidos relativos a otras diferencias temporarias	(118)	(53)
Total pasivo por impuestos diferidos	15.224	14.936

c) Componentes de gasto por Impuestos a las ganancias

Los siguientes son los resultados por impuestos a las ganancias por los períodos terminados al 31 de diciembre de 2019 y 2018.

Gasto por Impuesto a las ganancias:

Gasto por impuestos corrientes a las ganancias	Acumulado	
	01.01.19	01.01.18
	31.12.19	31.12.18
	MUSD	MUSD
Gasto por impuestos corrientes	(6.445)	(7.478)
Ajustes al Impuesto Corriente del Período Anterior	(10)	(41)
Otros componentes del gasto (ingreso) por impuestos diferidos	(549)	(484)
(Utilidad) Gasto por impuestos corrientes, neto total	(7.004)	(8.003)

d) Conciliación de tributación aplicable

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

Conciliación de tributación aplicable	31.12.19			31.12.18																							
	Bases - Utilidad Contable y ajustes RLI MUSD	Conciliación tasa impositiva %	Conciliación gasto por impuesto MUSD	Bases - Utilidad Contable y ajustes RLI MUSD	Conciliación tasa impositiva %	Conciliación gastos por impuestos MUSD																					
Utilidad Contable (antes de Impuestos)	30.598	(27,00%)	(8.261)	27.316	(27,00%)	(7.375)																					
Gasto por Impuestos Utilizando la Tasa Legal	(10.536)	(9,30%)	(2.846)	(9.057)	(8,95%)	(2.445)																					
Efecto impositivo de tasas en otras Jurisdicciones	15.630	13,79%	4.219	7.246	7,16%	1.956																					
Efecto impositivo de gastos no deducibles impositivamente	(438)	(0,38%)	(116)	(512)	(0,51%)	(139)																					
Otro incremento (decremento) en cargo por impuestos legales	4.656	4,11%	1.257	(2.323)	(2,30%)	(628)																					
Ajustes al gasto por impuestos utilizando la tasa legal, total		(22,89%)	(7.004)		(29,30%)	(8.003)																					
(Utilidad) Gasto por impuestos utilizando la tasa efectiva																											
<table style="width: 100%; border: none;"> <tr> <td style="width: 33%;"></td> <td style="width: 16.5%; text-align: center;">MUSD</td> <td style="width: 16.5%;"></td> <td style="width: 16.5%;"></td> </tr> <tr> <td>Tasa promedio efectiva:</td> <td>Gasto por Impuesto Utilidad Contable</td> <td>=</td> <td>(7.004) / 30.598</td> <td>=</td> <td>(22,89%)</td> <td>Tasa Período Actual</td> </tr> <tr> <td></td> <td>Gasto por Impuesto Utilidad Contable</td> <td>=</td> <td>(8.003) / 27.316</td> <td>=</td> <td>(29,30%)</td> <td>Tasa Período Anterior</td> </tr> </table>								MUSD	MUSD	MUSD	MUSD			Tasa promedio efectiva:	Gasto por Impuesto Utilidad Contable	=	(7.004) / 30.598	=	(22,89%)	Tasa Período Actual		Gasto por Impuesto Utilidad Contable	=	(8.003) / 27.316	=	(29,30%)	Tasa Período Anterior
	MUSD	MUSD	MUSD	MUSD																							
Tasa promedio efectiva:	Gasto por Impuesto Utilidad Contable	=	(7.004) / 30.598	=	(22,89%)	Tasa Período Actual																					
	Gasto por Impuesto Utilidad Contable	=	(8.003) / 27.316	=	(29,30%)	Tasa Período Anterior																					

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 27%, luego al consolidar esta tasa se ve afectada por las tasas de los distintos países donde AGUNSA posee Inversiones en subsidiarias, también afecta los gastos rechazados provocados por todas aquellas diferencias de carácter permanente entre la base financiera-tributaria, y también se ve influida por gastos provenientes de ajustes por impuestos correspondiente a ejercicios anteriores.

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

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

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

Al 31 de diciembre de 2019, la sociedad consolida directamente 26 subsidiarias, de las cuales 14 son chilenas y 12 extranjeras. En forma indirecta consolida además otras 27 subsidiarias, de las cuales 1 es chilena y 26 extranjeras.

Al 31 de diciembre de 2019, las subsidiarias auditadas por otros auditores fueron las siguientes:

Matriz	Subsidiarias	País
CL – AGUNSA	Agunsa Europa S.A. Agunsa L&D S.A. de C.V. Agunsa Argentina S.A.	España México Argentina

b) Información resumida al 31.12.19 sobre los Estados Financieros de Subsidiarias

Detalle de Subsidiarias	RUT	Pais 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
Depósito de Vehículos Aerotrans Limitada	76.152.368-6	CHILE	CLP	100,0000%	22	71	114	(21)	24	30	(6)
Agunsa Extraporuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	480	1.009	1.327	162	2.240	2.659	(419)
AIRSEC Servicios S.A.	96.400.000-K	CHILE	CLP	100,0000%	48	245	280	13	-	2	(2)
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	12.574	1.156	5.877	7.853	43.310	42.723	587
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.083	12	148	1.947	3.952	4.117	(165)
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	514	8	4	518	1.705	1.604	101
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	63.951	19.224	16.826	66.349	123.866	120.122	3.744
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	44	-	-	44	-	1	(1)
Valparaiso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	2.317	7.883	370	9.830	578	1.165	(587)
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	5.162	4.510	4.583	5.089	26.077	25.436	641
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	4.401	1.641	2.808	3.234	9.202	8.846	356
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	8.668	27.803	12.964	23.507	45.485	42.597	2.888
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	4.858	29.520	12.603	21.775	5.584	5.932	(348)
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	971	1.553	2.745	(221)	5.322	5.599	(277)
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	948	9.351	5.914	4.385	7.197	6.936	261
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	425	1.746	2.692	(521)	2.607	4.235	(1.628)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	636	-	392	244	-	(831)	831
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	2.833	1.768	3.799	802	8.822	8.783	39
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	5.861	154	4.218	1.797	8.066	7.045	1.021
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	8.524	18.515	8.805	18.234	14.382	12.084	2.298
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	8.762	7.979	6.362	10.379	17.334	15.453	1.881
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	7.643	5.518	4.155	9.006	19.568	18.444	1.124
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	619	1	384	236	1.915	1.789	126
Terminal Portuario de Manta TPM S.A.	Extranjero	ECUADOR	USD	60,0000%	4.714	32.555	13.209	24.060	25.206	20.229	4.977
Terminal Extraporuario de Manta TEPM S.A.	Extranjero	ECUADOR	USD	60,0000%	309	2.531	1.775	1.065	870	750	120
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	731	6.925	214	7.442	1.818	1.824	(6)
Total					148.098	181.678	112.568	217.208	375.130	357.574	17.556

* Estas subsidiarias presentan sus estados financieros consolidados.

c) Información resumida al 31.12.18 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 Pasivos Corrientes MUSD	Suma de Pasivos No Corrientes MUSD	Suma de Ingresos Ordinarios de Subsidiarias MUSD	Suma de Costos Ordinarios de Subsidiarias MUSD	Ganancia (Pérdida) Neta de Subsidiarias MUSD
Depósito de Vehículos Aerotrans Limitada	76.152.368-6	CHILE	CLP	100,0000%	12	118	(16)	25	49	(24)
Agunsa Extraportuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	568	84	560	7	172	(165)
AIRSEC Servicios S.A.	96.400.000-K	CHILE	CLP	100,0000%	16	-	16	-	-	-
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	10.319	4.407	7.362	43.186	42.662	524
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	3.100	600	2.514	8.775	8.532	243
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	793	201	735	2.560	2.476	84
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	64.687	12.085	62.893	104.839	101.934	2.905
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	48	-	48	-	1	(1)
Valparaiso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	2.605	66	6.194	411	1.187	(776)
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	3.834	4.734	4.669	24.660	24.686	(26)
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	4.809	2.643	3.232	7.251	6.846	405
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	9.142	24.884	22.845	45.600	41.599	4.001
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	5.961	12.601	20.911	5.575	5.848	(273)
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.793	5.390	1.025	5.517	6.145	(628)
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	2.359	11.815	4.785	10.961	12.288	(1.327)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	707	3.638	1.670	3.269	4.753	(1.484)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	2.423	1.933	490	-	321	(321)
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	3.480	4.665	910	12.698	11.281	1.417
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	5.915	4.940	1.086	7.508	6.665	843
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	7.864	6.407	20.139	10.424	8.789	1.635
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	7.172	3.609	12.251	17.834	15.417	2.417
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	5.498	1.859	6.297	17.446	16.315	1.131
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	808	432	376	2.184	2.051	133
Terminal Portuario de Manta TPM S.A.	Extranjero	ECUADOR	USD	60,0000%	11.002	6.868	28.582	19.685	12.805	6.880
Terminal Extraportuario de Manta TEPM S.A.	Extranjero	ECUADOR	USD	60,0000%	206	1.264	944	72	128	(56)
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	737	169	7.482	2.425	2.418	7
Total					155.858	163.851	218.000	352.912	335.368	17.544

* Estas subsidiarias presentan sus estados financieros consolidados.

d) Situación actual de Argentina

La Sociedad ha evaluado y concluido que la economía Argentina, conforme lo establece la Norma Internacional de Contabilidad 29 (“NIC 29”), ha alcanzado los indicadores cuantitativos establecidos en dicha norma para ser calificada como una economía hiperinflacionaria.

En tal sentido, la inflación en Argentina ha mostrado incrementos importantes desde inicios de 2018. La tasa de inflación acumulada de tres años, calculada usando diferentes combinaciones de índices de precios de consumo, ha superado el 100% durante varios meses y sigue incrementándose. La inflación acumulada de tres años calculada usando el índice general de precios ya ha sobrepasado el 100% y es improbable que caiga significativamente por debajo del 100% en 2020.

Los indicadores cualitativos son aún diversos, sin embargo, teniendo en cuenta los acontecimientos recientes, incluyendo la devaluación de la moneda, los mismos no contradicen la conclusión de que Argentina es actualmente una economía hiperinflacionaria para efectos contables.

Consecuentemente, Argentina deberá considerarse una economía hiperinflacionaria para períodos contables terminados con posterioridad al 1 de julio de 2018 y la NIC 29 debe ser aplicada por las entidades que tienen al Peso Argentino como moneda funcional, desde esa fecha. La metodología propuesta por la norma debe ser aplicada como si la economía siempre hubiese sido hiperinflacionaria. Lo anterior, implica que la reexpresión de partidas no monetarias deberá efectuarse desde su fecha de origen, última reexpresión, tasación u otra fecha particular en algunos casos específicos.

El Grupo posee 3 subsidiarias en Argentina: Agunsa Argentina S.A., Inversiones Marítimas Universales S.A. y Marpacífico S.A. las cuales poseen el Peso Argentino como moneda funcional, cuyos activos y pasivos en libros asciende al 31 de diciembre de 2019 se muestran a continuación.

Subsidiarias	Activos MUSD	Pasivos MUSD	Patrimonio MUSD
Agunsa Argentina S.A.	4.601	3.799	802
Inversiones Marítimas Universales S.A.	4.075	1.579	2.496
Marpacífico S.A.	1.890	1.040	850

A contar de los estados financieros cerrados con posterioridad al 1 de julio de 2018, el Grupo aplica la contabilidad para moneda hiperinflacionaria a estas inversiones.

NIC 29 requiere que los estados financieros de una entidad cuya moneda funcional es la moneda de un país hiperinflacionario sean reexpresados en términos del poder adquisitivo vigente al final del período sobre el que se informa. Por lo tanto, las transacciones de 2019 y los saldos de partidas no monetarias al final del período, deben ser reexpresados para reflejar el índice de precios que está vigente a la fecha del balance.

A efectos de consolidación, para las subsidiarias cuya moneda funcional es el peso argentino debe considerarse el párrafo 43 de la NIC 21, el cual requiere que los estados financieros de una subsidiaria que tiene la moneda funcional de una economía hiperinflacionaria se reexpresen de acuerdo con la NIC 29, antes de ser convertidos para que estos sean incluidos en los estados financieros consolidados. Los montos comparativos presentados anteriormente en una moneda estable no se reexpresarán.

e) Movimiento en Inversiones en Subsidiarias y Asociadas

1. Con fecha 21 de marzo de 2018 fue inscrito en el Registro de Agentes Navieros Generales de Managua, República de Nicaragua, la sociedad "Agunsa Nicaragua S.A." con la clasificación de "Agente Naviero General". En esta sociedad Agencias Universales S.A. participa indirectamente en un 100%.
2. Con fecha 16 de abril de 2018, se constituye la Sociedad Concesionaria Aeropuerto del Sur S.A.-SCADS - con el objeto de explotar bajo la Ley de Concesiones el Aeropuerto El Tepual de la ciudad de Puerto Montt, Chile.

El Capital de la sociedad es la suma de \$ 5.400.000.000 de los cuales Agencias Universales S.A. suscribe un 37,5% pagando la suma de \$ 2.025.000.000 equivalentes a MUSD1.700.

En esta sociedad se participa junto a Sacyr Concesiones Chile SPA con 61,5% y Sacyr Chile S.A. con 1%.

SCADS comenzó sus operaciones el 1 de mayo de 2018.

3. Con fecha 23 de abril de 2018 se efectuó el tercer aporte de capital a la sociedad concesionaria del Puerto de Manta en Ecuador, "Terminal Portuario de Manta TPM S.A." por la suma de MMUSD 2.1. Con esta cifra se completa una inversión de MMUSD 6 que corresponde al 60% del capital de esta empresa.
4. Con fecha 26 de abril de 2018, se efectuó el cambio de razón social de la sociedad "Kar Logistics Limitada" a "Depósito de Vehículos AeroTRANS Limitada", lo cual se inscribió en el Conservador de Bienes de Santiago con fecha 4 de mayo de 2018 a fojas 33052 número 17467 del Registro de Comercio de Santiago correspondiente al año 2018.
5. Con fecha 19 de junio de 2018, al amparo de la Ley N°118 de 29 de marzo de 2014, "Ley de la Inversión Extranjera", se constituye una Empresa de Capital Totalmente Extranjero, en la República de Cuba con la razón social "Agunsa Mariel S.A. Esta empresa de nacionalidad cubana fija su domicilio en la Zona Especial de Desarrollo de Mariel, provincia de Artemisa, República de Cuba. En esta sociedad Agencias Universales S.A. participa indirectamente en un 100%.

El objeto social será ser operador logístico, almacenaje y transporte de mercancías. El capital social será la suma de USD 2.239.400.

6. Las asociadas han pagado a Agencias Universales S.A. y Subsidiarias, en el período de doce meses terminado al 31 de diciembre de 2019 y 2018 dividendos por los montos que se indican:

Asociada	País	2019 MUSD	2018 MUSD
Florida International Terminal S.A.	USA	171	1.432
Maritrans S.A.S.	Colombia	-	251
CPT Empresas Marítimas	Chile	3.103	5.050
Transdepot Ltda.	Colombia	-	58
Whanhai Lines Ecuador S.A.	Ecuador	69	55
Total		3.343	6.846

7. Con fecha 27 de septiembre de 2018, se constituyó en Ecuador la sociedad anónima "TERMINAL EXTRAPORTUARIO DE MANTA TEPM S.A." para la prestación de servicios logísticos, de depósito, almacenaje y de transporte, en la cual participa AGUNSA CHILE con un 60% y GRUPRA S.A. con el 40%.

Esta sociedad adquirió un terreno de 200.000 m2, ubicado a 12 Km del Puerto de Manta en un valor de US\$10 por m2 (Total US\$ 2 millones), para explotar un terminal extraportuario de 60 mil m2, un depósito aduanero de vehículos (DAV) en 30 mil m2, almacenaje simple de graneles, carga general, contenedores en 40 mil m2 y arriendo de patios en la superficie que quede disponible.

8. Con fecha 27 de septiembre de 2018, en Bogotá, Colombia se autoriza la reforma estatutaria consistente en la fusión por absorción entre la sociedad MARITRANS S.A.S., NIT 860.031.615-2 (sociedad absorbente) y la sociedad TRANSDEPOT S.A.S., NIT 830.078.707-5 (sociedad absorbida).
9. Al 31 de diciembre de 2019, la subsidiaria Agunsa Argentina S.A., ha incluido en su consolidación a la subsidiaria Agunsa Paraguay S.A. Ruc 80097072-1 de Paraguay, de la que posee el 100%.
10. Con fecha 11 de abril de 2019, se efectuó el segundo aporte de capital a la Sociedad Concesionaria Aeropuerto del Sur S.A. por la suma de CLP 1.012.000.000 equivalentes a USD 1.526.579,38. Con este aporte se completa el Capital suscrito por AGUNSA con una participación del 37,5%.
11. Con fecha 25 de abril de 2019, se constituye la Sociedad Concesionaria Aeropuerto de Arica S.A.-SCADA - con el objeto de explotar bajo la Ley de Concesiones el Aeropuerto Chacalluta de la ciudad de Arica, Chile.

El Capital de la sociedad es la suma de CLP 14.000.000.000 de los cuales, se aporta por los accionistas el 50% por CLP 7.000.000.000.

Agencias Universales S.A. suscribe un 37,5% pagando la suma de CLP 2.625.000.000 equivalentes a MUSD 3.901.

En esta sociedad se participa junto a Sacyr Concesiones Chile SPA con 61,5% y Sacyr Chile S.A. con 1%.

SCADA comenzó sus operaciones el 1 de mayo de 2019.

12. Con fecha 29 de mayo de 2019, el Grupo CPT Empresas Marítimas S.A. formó la sociedad Transportes Tierra del Fuego S.A., RUT 77.048.238-0 con un capital de MMCLP 50 con el objeto de contribuir a la conectividad marítima de la región de Magallanes, en el extremo sur de Chile con la operación de los transbordadores, "Kataik" y "Tanu" por la ruta de Primera Angostura, para conectar Punta Delgada con Bahía Azul en Tierra del Fuego, y Punta Arenas con Bahía Chilota, en Porvenir.
13. Al 30 de junio de 2019 se adquiere un 50% adicional de la sociedad colombiana Maritrans S.A.S., alcanzándose un 100% de participación, por lo que se ha incluido en los estados financieros consolidados desde 31.12.2019.
14. Con fecha 25 de noviembre de 2019, en la ciudad de Madrid, España se disuelve y liquida la sociedad RECONSA LOGÍSTICA S.L.U. esta última subsidiaria de AGUNSA EUROPA S.A. en un 100%.

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	31.12.19		31.12.18		Valor Contable de la Inversión		Resultado Devengado	
							MUSD	MUSD	MUSD	MUSD
DIRECTAS										
CPT Empresas Marítimas S.A.	Chile	USD	50,00%	50,00%	62.524	64.744	5.361	6.089		
Kar Logistics S.A.	Chile	CLP	50,00%	50,00%	1	1	(71)	(445)		
Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	CLP	37,50%	37,50%	4.075	1.939	1.113	746		
Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	CLP	37,50%	-	3.856	-	519	-		
Wanhai Lines Ecuador S.A.	Ecuador	USD	29,00%	29,00%	175	111	133	76		
Logística e Inmobiliaria Lipangue S.A.	Chile	CLP	20,00%	20,00%	626	1.168	(231)	(433)		
INDIRECTAS										
Maritrans S.A.S.	Colombia	USD	100,00%	50,00%	-	438	-	253		
Inmobiliaria Agemarpe S.A.C.	Perú	PEN	50,00%	50,00%	247	262	(19)	10		
Terminales Marítimas S.A.	España	EUR	42,50%	42,50%	337	1.320	337	(52)		
Florida International Terminal Inc.	USA	USD	30,00%	30,00%	4.254	2.668	1.757	2.279		
Selinger Estibadores C.A.	Venezuela	USD	48,74%	48,74%	1	1	(5)	(1)		
Totales					76.096	72.652	8.894	8.522		

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

Al 31 de diciembre de 2019, las asociadas auditadas por otros auditores fueron las siguientes:

Matriz	Subsidiarias	País
CL – AGUNSA	Logística e Inmobiliaria Lipangue S.A.	Chile
	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile
	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile
PA – IMUSA	Selinger Estibadores C.A.	Venezuela
ES – AGUNSA	Terminales Marítimos S.A.	España

b) Inversión en Asociadas – Resumen Estados Financieros al 31.12.19

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	Pais Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	63.036	83.562.400 - 5	CHILE	Equipos	USD	50,00%	106.405	274.481	116.990	263.896	142.242	131.520	10.722
Kar Logistics S.A. (1)	1	76.774.872 - 8	CHILE	Logística	CLP	50,00%	2.937	3.087	1.450	4.574	7.804	7.946	(142)
Sociedad Concesionaria Aeropuerto del Sur S.A.	4.075	76.866.184 - 7	CHILE	Concesiones	CLP	37,50%	6.780	10.257	4.705	12.332	10.659	7.690	2.969
Sociedad Concesionaria Aeropuerto de Atica S.A.	3.856	77.011.942 - 1	CHILE	Concesiones	CLP	37,50%	8.796	3.367	757	11.406	5.090	3.705	1.385
Wanhai Lines Ecuador S.A.	175	Extranjero	ECUADOR	Agente de naves	USD	29,00%	2.829	19	2.222	626	2.554	2.097	457
Logística e Inmobiliaria Lipanque S.A.	626	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	5.136	24.702	-	29.838	2.642	3.797	(1.155)
Inmobiliaria Agamarpe S.A.	247	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	168	436	95	509	87	125	(38)
Seinger Estibadores C.A.	1	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	6	10	16	-	3	13	(10)
Florida International Terminal, Inc.	4.254	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	11.177	8.236	4.480	14.933	48.552	42.725	5.857
Terminales Marítimas S.A.	337	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	397	1.406	1	1.802	-	(792)	792
Total de Asociadas	76.608						144.631	326.001	130.716	339.916	219.663	198.826	20.837

(1) La sociedad mantiene provisión de patrimonio negativa sobre Kar Logistics S.A., por MUSD 445 que corresponde al 50% del patrimonio de la sociedad y declara hacerse responsable del financiamiento de esta asociada hasta el 50% de participación.

c) Inversión en Asociadas – Resumen Estados Financieros al 31.12.18

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Perdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	65.888	83.562.400 - 5	CHILE	Equipos	USD	50,00%	77.308	283.985	78.055	283.238	135.821	123.643	12.178
Kar Logistics S.A. (1)	1	76.774.872 - 8	CHILE	Logística	CLP	50,00%	3.113	3.090	5.832	371	6.047	6.936	(889)
Sociedad Concesionaria Aeropuerto del Sur S.A.	1.939	76.866.184 - 7	CHILE	Concesiones	CLP	37,50%	2.919	5.987	2.931	5.985	7.802	5.813	1.989
Wanhai Lines Ecuador S.A.	111	Extranjero	ECUADOR	Agente de naves	USD	29,00%	2.116	24	1.751	389	1.895	1.632	263
Logística e Inmobiliaria Lipangue S.A.	1.168	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	2.172	26.787	2.001	26.958	2.555	4.721	(2.166)
Inmobiliaria Agemarpe S.A.	262	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	202	444	109	537	152	132	20
Maritrans S.A.S.	438	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	8.906	157	7.058	2.005	2.852	2.346	506
Seinger Estibadores C.A.	1	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	9	-	11	(2)	7	10	(3)
Florida International Terminal, Inc.	3.178	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	10.895	7.389	3.411	14.873	47.071	39.475	7.596
Terminales Marítimas S.A.	1.320	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	486	7.411	2	7.895	-	122	(122)
	74.306						108.126	335.284	101.161	342.249	204.202	184.830	19.372

(1) La sociedad mantiene provisión de patrimonio negativa sobre Kar Logistics S.A. por MUSD 415 que corresponde al 50% del patrimonio de la sociedad y declara hacerse responsable del financiamiento de esta asociada hasta el 50% de participación.

d) Movimiento de inversiones en asociadas (cifras en MUSD) al 31.12.19

Detalle de Sociedades	Método VPP Saldo Inicial 01.01.19 MUSD	Cambios en Inversiones en Entidades Asociadas (Presentación)					Periodo Actual 31.12.19			Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.19
		Adiciones, Inversiones en Asociadas MUSD	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos, Recibidos, Inversiones en Asociadas MUSD	Deterioro de Valor, Inversiones en Asociadas MUSD	Incremento (Decremento) en el Cambio de Moneda Extranjera, Inversiones en Asociadas MUSD	Otro Incremento (Decremento), Inversiones en Asociadas MUSD	Cambios en Inversiones en Entidades Asociadas, Total MUSD		
CPT Empresas Marítimas S.A.	64.744	-	5.361	(3.103)	-	(4.008)	(470)	(2.220)	62.524	
Florida International Terminal, Inc.	2.668	-	1.757	(171)	-	-	-	1.586	4.254	
Sociedad Concesionaria Aeropuerto del Sur S.A.	1.939	1.527	1.113	-	-	(504)	-	2.136	4.075	
Sociedad Concesionaria Aeropuerto del Africa S.A.	-	3.901	519	-	-	(564)	-	3.856	3.856	
Logística e Inmobiliaria Lipangue S.A.	1.168	-	(231)	-	(240)	(219)	148	(542)	626	
Terminales Marítimas S.A.	1.320	-	337	-	-	-	(1.320)	(983)	337	
Inmobiliaria Agemarpe S.A.C.	262	-	(19)	-	-	4	-	(15)	247	
Wanhai Lines Ecuador S.A.	111	-	133	(69)	-	-	-	64	175	
Selinger Estibadores C.A.	1	-	(5)	-	-	-	5	-	1	
Kar Logistics S.A.	1	-	(71)	-	-	41	30	-	1	
Maritrans S.A.	438	-	-	-	-	-	(438)	(438)	-	
Total de Asociadas	72.652	5.428	8.894	(3.343)	(240)	(5.250)	(2.045)	3.444	76.096	

e) Movimiento de inversiones en asociadas (continuación – cifras en MUSD) al 31.12.18

Detalle de Sociedades	Método VPP Saldo Inicial 01.01.18 MUSD	Período Actual 31.12.18										Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.18
		Adiciones, Inversiones en Asociadas MUSD	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos Recibidos, Inversiones en Asociadas MUSD	Deterioro de Valor, Inversiones en Asociadas MUSD	Incremento (Decremento) en el Cambio de Moneda Extranjera, Inversiones en Asociadas MUSD	Otro Incremento (Decremento), Inversiones en Asociadas MUSD	Cambios en Inversiones en Entidades Asociadas, Total MUSD				
CPT Empresas Marítimas S.A.	67.622	-	6.089	(5.050)	-	(4.331)	414	(2.878)			64.744	
Florida International Terminal, Inc.	1.821	-	2.279	(1.432)	-	-	-	847			2.668	
Sociedad Concesionaria Aeropuerto del Sur S.A.	-	1.700	746	-	-	(507)	-	1.939			1.939	
Terminales Marítimas S.A.	1.463	-	(52)	-	-	-	(91)	(143)			1.320	
Logística e Inmobiliaria Lipangue S.A.	2.015	-	(433)	-	(200)	(199)	(15)	(847)			1.168	
Maritrans S.A.S.	439	-	253	(251)	-	-	(3)	(1)			438	
Inmobiliaria Agemarpe S.A.C.	261	-	10	-	-	(9)	-	1			262	
Wanhai Lines Ecuador S.A.	90	-	76	(55)	-	-	-	21			111	
Selinger Estibadores C.A.	6	-	(1)	-	-	-	(4)	(5)			1	
Kar Logistics S.A.	1	-	(445)	-	-	57	388	-			1	
Transdepot S.A.S.	62	-	-	(58)	-	-	(4)	(62)			-	
Total de Asociadas	73.780	1.700	8.522	(6.846)	(200)	(4.989)	685	(1.128)			72.652	

f) Información financiera resumida al 31.12.19

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	3.103
Activos corrientes	106.405
Activos no corrientes	274.482
Pasivos corrientes	116.990
Pasivos no corrientes	263.897
Ingresos de actividades ordinarias	140.262
Ganancia (pérdida) procedente de operaciones continuadas	10.722
Otro resultado integral	(4.726)
Resultado integral	5.996
Efectivo y equivalentes al efectivo	5.224
Otros pasivos financieros corrientes	65.095
Otros pasivos financieros no corrientes	105.541
Gasto por depreciación y amortización	(12.716)
Ingresos de actividades ordinarias procedentes de intereses	61
Gastos por intereses	(8.846)
Gasto por impuestos a las ganancias, operaciones continuadas	(949)

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 2019 el saldo de vida útil restante es de 154 meses. Dado el escenario negativo de disminución de recaladas se están desarrollando las acciones necesarias para revertir estos efectos.

b) Detalle de Acuerdos de Concesión de Servicios por Clase

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

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

Información a revelar sobre ingresos ordinarios por servicios de construcción:

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

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

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

Con fecha 5 de febrero de 2015, mediante publicación de Hecho Esencial, la sociedad informa que no ha resultado ganadora en el proceso de nueva licitación convocada por el Gobierno de Chile para la ampliación y operación del Aeropuerto Internacional Arturo Merino Benítez de la ciudad de Santiago.

Con fecha 30 de septiembre de 2015 la filial SCL Terminal Aéreo Santiago S.A. Sociedad Concesionaria concluyó el contrato de concesión de la obra pública fiscal denominada Aeropuerto Internacional Arturo Merino Benítez de Santiago. Tras el término de la concesión dicha sociedad debió concluir las obras asociadas al sistema de transporte de equipajes del terminal de pasajeros, junto con enfrentar un juicio arbitral con el contratista de dicha obra, el cual concluyó favorablemente para SCL en abril de 2019. Actualmente SCL ha iniciado un proceso ante la Comisión Conciliadora del contrato de concesión, a objeto de reclamar del Ministerio de Obras Públicas, los costos en exceso incurridos, con ocasión de la ejecución de las antes referidas obras, el cual se estima quedará resuelto en un plazo no inferior a 24 meses.

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 2019 el saldo de vida útil restante es de 7 meses, terminándose la concesión en julio 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.
- 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.

El 21 de enero de 2019, de acuerdo a Decreto Supremo del Ministerio de Obras Públicas - MOP N°2 "Modificaciones por razones de interés público del plazo de la vida útil de la concesión", se realizó un ajuste a la vida útil de la concesión. Dicha vida útil se extendió, quedando como fecha de término de la concesión marzo de 2022, (27 meses restantes desde el 31 de diciembre 2019).

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.
- En lo referente a la contraprestación entregada por el otorgante a Consorcio Aeroportuario de Calama S.A., se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda. Efectuado el análisis dicha norma, la sociedad concesionaria a la fecha de su constitución reconoció un Activo Intangible derivado de las obligaciones presentes y futuras con el MOP.

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

Descripción de la Concesión:

- Con fecha de Escritura Pública otorgada el día 18 de diciembre de 2012 ante el Notario de Santiago Raúl Undurraga Laso, se constituyó la sociedad anónima cerrada chilena "Consorcio Aeroportuario de La Serena S.A. - Sociedad Concesionaria, que integra parte del Grupo de Agencias Universales S.A., su escritura pública ha quedado inscrita en el Conservador de Bienes Raíces de Santiago y publicado su extracto en el Diario Oficial del día 31 de diciembre de 2013. Su domicilio principal queda fijado en la ciudad de Santiago, Avda. Andrés Bello N° 2687 Comuna de Las Condes.

- Dicha sociedad tiene por objeto: La ejecución, reparación, conservación y explotación de la obra pública fiscal denominada “Aeródromo de La Florida de La Serena”, mediante el sistema de concesiones públicas, así como la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella, y el uso y goce sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en concesión y las áreas de servicios que se convengan.
- 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 2019 el saldo de vida útil restante es de 10 meses, terminándose la concesión en octubre 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 2019 el capital suscrito y pagado es la suma de MMUSD 10.

Al 31 de diciembre de 2019 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.
- Se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda.

7. Sociedad Concesionaria Aeropuerto del Sur S.A.

Con fecha 16 de abril de 2018, se constituye la Sociedad Concesionaria Aeropuerto del Sur S.A.- SCADS - con el objeto de explotar bajo la Ley de Concesiones el Aeropuerto El Tepual de la ciudad de Puerto Montt, Chile. Esta concesión tiene una duración de 6 años a plazo fijo. SCADS comenzó sus operaciones el 1 de mayo de 2018.

El Capital de la sociedad es la suma de \$ 5.400.000.000 de los cuales efectuado por Agencias Universales S.A. suscribe un 37,5% que al 31.12.2019 se encuentran completamente pagados por \$ 2.025.000.000 equivalentes a MUSD 3.227.

En esta sociedad se participa junto a Sacyr Concesiones Chile SPA con 61,5% y Sacyr Chile S.A. con 1%.

8. Sociedad Concesionaria Aeropuerto de Arica S.A.

Con fecha 04 de febrero de 2019, mediante el Decreto Supremo MOP N° 11, publicado en el Diario Oficial con fecha 20 de marzo de 2019, el Ministerio de Obras Públicas - MOP adjudicó al Grupo Licitante "Consortio Sacyr - Agunsa", integrado por las empresas Sacyr Concesiones Chile S.p.A., Agencias Universales S.A. y Sacyr Chile S.A. el Contrato de Concesión del "Aeropuerto Chacalluta de Arica" ubicado a 18 Km al noroeste de la ciudad de Arica, en la Región de Arica y Parinacota, por un plazo fijo de 180 meses contados desde el mes de la publicación del Decreto de adjudicación en el Diario Oficial, es decir, hasta el 31 de marzo de 2034.

El proyecto objeto de la concesión, consiste principalmente en la ampliación, reparación, conservación y reposición de la infraestructura, equipamiento e instalaciones existentes del Aeropuerto Chacalluta de Arica dentro del Área de Concesión, 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.

El capital de la sociedad es la suma de CLP 14.000.000.000 de los cuales los accionistas han pagado el 50%, esto es CLP 7.000.000.000.

Agencias Universales S.A. suscribe y paga un 37,5% por la suma de CLP 2.625.000.000 equivalentes a MUSD 3.901.

9. 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 2019 y 2018, 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	31.12.19 MUSD	31.12.18 MUSD
1. Otros pasivos financieros corrientes		
Obligaciones con bancos	60.703	40.262
Obligaciones de arrendamiento financiero con Opción de Compra	4.982	4.185
Obligaciones de arrendamiento financiero por Derechos de Uso	1.510	-
Total Obligaciones con bancos y arrendamientos c/plazo	<u>67.195</u>	<u>44.447</u>
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	326	338
Total pasivos financieros corrientes	<u>67.521</u>	<u>44.785</u>
2. Otros pasivos financieros no corrientes		
Obligaciones con bancos y otras entidades	92.464	116.439
Obligaciones de arrendamiento financiero con Opción de Compra	32.262	31.633
Obligaciones de arrendamiento financiero por Derechos de Uso	10.043	-
Total Obligaciones con bancos y arrendamientos L/Plazo	<u>134.769</u>	<u>148.072</u>
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	348	(61)
Instrumentos derivados financieros, a valor razonable con efecto en patrimonio	5.474	3.705
Total pasivos financieros no corrientes	<u>140.591</u>	<u>151.716</u>
Total obligaciones corrientes y no corrientes	<u>208.112</u>	<u>196.501</u>

a) Obligaciones con bancos corrientes y no corrientes Nacionales al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días	Más de 90 días		De 1 a 2 años	De 2 a 3 años	De 3 a 4 años	De 4 a 5 años	5 años o más	Porción		Total Deuda MUSD
							MUSD	Porción Corto Plazo MUSD						Largo Plazo MUSD		
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.457	1.457	1.447	-	-	-	-	1.447	2.904	
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	1.211	-	1.211	-	-	-	-	-	-	1.211	
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	54	-	54	4.450	-	-	-	-	4.450	4.504	
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	13	-	13	3.238	-	-	-	-	3.238	3.251	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	32	-	32	-	3.846	-	-	-	3.846	3.878	
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	1.251	1.251	1.250	-	-	-	-	1.250	2.501	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	1.251	1.251	-	-	-	-	-	-	1.251	
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.254	1.254	-	-	-	-	-	-	1.254	
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	911	875	1.786	875	-	-	-	-	875	2.661	
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	2.543	2.543	2.500	-	-	-	-	2.500	5.043	
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	4.215	4.215	4.167	12.500	-	-	-	16.667	20.882	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	2.529	2.529	2.500	7.500	-	-	-	10.000	12.529	
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BT PACTUAL CHILE S.A.	CHILE	-	147	147	15.000	-	-	-	-	15.000	15.147	
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	703	625	1.328	1.250	1.250	-	-	-	2.500	3.828	
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	5.048	-	5.048	-	-	-	-	-	-	5.048	
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	5.034	5.034	-	-	-	-	-	-	5.034	
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	5.051	-	5.051	-	-	-	-	-	-	5.051	
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	2.009	-	2.009	-	-	-	-	-	-	2.009	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	3.048	-	3.048	-	-	-	-	-	-	3.048	
96.566.940-K	CL - AGUNSA	CHILE	97.011.000-3	BANCO INTERNACIONAL	CHILE	5.039	-	5.039	-	-	-	-	-	-	5.039	
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	5.011	-	5.011	-	-	-	-	-	-	5.011	
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	95	95	-	-	-	-	-	-	95	
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	161	161	101	101	-	-	-	303	464	
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	87	-	87	-	-	-	-	-	-	87	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	835	604	1.439	2.547	2.762	2.983	3.223	1.709	13.224	14.663	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	346	346	690	345	-	-	-	1.035	1.381	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	107	107	107	107	-	-	-	322	429	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	147	147	294	147	-	-	-	441	588	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	196	139	335	586	636	687	742	394	3.045	3.380	

Continuación a) Obligaciones con bancos corrientes y no corrientes Extranjeras al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días	Más de 90 días hasta 1 año	Porción Corto Plazo	De 1 a 2 años	De 2 a 3 años	De 3 a 4 años	De 4 a 5 años	5 años o más	Porción Largo Plazo	Total Deuda
						MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	13	21	34	-	-	-	-	-	-	34
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	56	56	-	-	-	-	-	-	56
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	336	-	336	-	-	-	-	-	-	336
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	-	1	1	-	-	-	-	-	-	1
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	-	1	1	-	-	-	-	-	-	1
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	-	14	14	-	-	-	-	-	-	14
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	262	810	1,072	-	-	-	-	-	-	1,072
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	12	37	49	51	26	-	-	-	77	126
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO BBVA	PERU	5	15	20	21	23	24	15	-	83	103
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO BBVA	PERU	-	1,500	1,500	-	-	-	-	-	-	1,500
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO BBVA	PERU	-	907	907	-	-	-	-	-	-	907
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	65	194	259	276	-	-	-	-	276	535
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	68	149	217	438	20	-	-	-	458	675
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	75	223	298	653	59	-	-	-	712	1,010
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	168	504	672	1,485	133	-	-	-	1,618	2,290
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	120	366	486	1,078	195	-	-	-	1,273	1,759
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	25	81	106	214	49	-	-	-	263	369
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	63	204	267	479	-	-	-	-	479	746
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	165	469	634	990	-	-	-	-	990	1,624
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	550	550	1,100	1,650	-	-	-	-	1,650	2,750
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	128	384	512	299	-	-	-	-	299	811
Extranjero	PA - IMUSA	PANAMA	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	45	-	45	-	4,000	-	-	-	4,000	4,045
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	5	16	21	23	16	-	-	-	39	60
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	4	13	17	19	18	-	-	-	37	54
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	12	39	51	53	14	-	-	-	67	118
Total Obligaciones con Bancos						31,369	29,334	60,703	48,839	33,747	3,795	3,980	2,103	92,464	153,167

Continuación a) Obligaciones con bancos corrientes y no corrientes Nacionales al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual	Vcmto
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	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLP	905.644	4,52%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLF	117.700	2,85%	2021
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	4,50%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	3.846	Libor 180 + 1,18%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	5.000	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	97.036.000-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	3,64%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	25.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BT PACTUAL CHILE S.A.	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,25%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	5.000	4,37%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Vencimiento	1	USD	5.000	3,06%	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Préstamo	Vencimiento	1	USD	5.000	3,20%	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Préstamo	Vencimiento	1	USD	5.000	3,06%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Vencimiento	1	USD	2.000	3,00%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Vencimiento	1	USD	3.000	3,30%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.011.000-3	BANCO INTERNACIONAL	CHILE	Préstamo	Vencimiento	1	USD	5.000	3,05%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Vencimiento	1	USD	5.000	3,86%	2020
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2020
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2020
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

Continuación a) Obligaciones con bancos corrientes y no corrientes Extranjeras al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual	Vencim
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%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euriplezo +2,8%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	50	1,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	60	Euribor 90 + 3,25%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	50	1,50%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	USD	688	4,30%	2022
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	Préstamo	Mensual	1	PEN	100	6,73%	2024
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	Préstamo	Semestral	1	USD	1.500	2,36%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	Préstamo	Semestral	1	PEN	1.000	2,84%	2020
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,30%	2021
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.500	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	3.409	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,39%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	Préstamo	Mensual	1	USD	4.399	4,20%	2022
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.400	7,34%	2021
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	4.000	3,40%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Préstamo	Semestral	1	USD	66	5,50%	2022
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Préstamo	Semestral	1	USD	200	5,50%	2022
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Préstamo	Semestral	1	USD	220	5,50%	2022

Continuación a) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días	Más de 90 días hasta 1 año	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	368	1.033	1.401	930	781	634	663	1.052	4.060	5.461
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	436	1.412	1.848	1.871	1.973	2.079	2.191	14.478	22.892	24.440
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	15	47	62	65	69	73	77	27	311	373
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	46	98	144	136	143	-	-	-	279	423
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	15	42	57	47	37	-	-	-	84	141
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	12	33	45	-	-	-	-	-	-	45
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	35	112	147	157	97	-	-	-	254	401
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	41	128	169	175	183	110	-	-	468	637
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	151	475	626	643	674	705	365	-	2.387	3.013
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	41	127	168	178	721	-	-	-	899	1.067
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	-	1	-	-	-	-	-	-	1
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	2	4	-	-	-	-	-	-	4
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	2	2	-	-	-	2	10
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	5	6	6	3	-	-	-	9	15
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	4	-	-	14	19
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	4	-	-	14	19
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	5	7	7	7	5	-	-	19	26
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	16	21	21	21	18	-	-	60	81
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	16	21	21	21	18	-	-	60	81
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	16	21	21	21	18	-	-	60	81
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	2	-	17	22
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	2	-	17	22
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	16	21	20	21	21	11	-	73	94
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	16	21	20	21	21	11	-	73	94
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	37	114	151	158	164	170	-	-	492	643
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	2	6	8	8	8	-	-	-	8	16
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	1	4	5	5	5	-	-	-	10	15
Total Obligaciones Arrendamiento Financiero						1.237	3.745	4.982	4.511	4.982	3.890	3.322	15.557	32.262	37.244

Continuación a) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre 2019

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	246	4,76%	2020-2021-2022-2026
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	916	4,44%	2027-2036
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	1	CLF	19	5,60%	2025
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	2	CLP	610.165	2,19%	2020-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	2	CLP	161.263	4,46%	2020-2022
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	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	1	USD	704	7,96%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	1	USD	873	4,13%	2023
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Leasing	Mensual	1	USD	3.150	4,56%	2024
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	2.296	6,20%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,25%	2021
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,90%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	1,73%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,59%	2024
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,59%	2024
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,41%	2024
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,41%	2024
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	Leasing	Mensual	1	USD	643	3,73%	2022
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Leasing	Mensual	1	USD	24	6,82%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Leasing	Mensual	1	USD	15	6,61%	2022

Continuación a) Obligaciones arrendamientos financieros IFRS 16 corrientes y no corrientes al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora	Pais Acreedora	Hasta 90 días		Porción Corto Plazo		De 1 a 3 años		De 3 a 5 años		De 5 años o más		Porción Largo Plazo		Total Deuda MUSD
						MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	
76.376.843-0	CL - BODEGAS ABX	CHILE	76.466.068-4	SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	CHILE	55	169	224	510	606	721	858	1.755	4.450	4.674			
99.504.920-1	CL - VALPARAISO TERMINAL DE PASAJEROS S.A.	CHILE	61.952.700-3	EMPRESA PORTUARIA VALPARAISO	CHILE	-	250	250	159	278	293	309	3.171	4.210	4.460			
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA TRUJILLO S.A.C.	PERÚ	35	110	145	156	139	-	-	-	295	440			
Extranjero	PE - IMUPESA	PERÚ	Extranjero	INMOBILIARIA ALQUIFE S.A.C.	PERÚ	32	97	129	120	111	117	-	-	348	477			
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA MONTE AZUL SAC	PERÚ	78	242	320	340	362	-	-	-	702	1.022			
Extranjero	EC - ARETINA	ECUADOR	Extranjero	NEXTGEN S.A.	ECUADOR	108	334	442	38	-	-	-	-	38	480			
						308	1.202	1.510	1.323	1.496	1.131	1.167	4.926	10.043	11.553			

Total Obligaciones Arrendamiento Derechos de Uso

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora	Pais Acreedora	Tipo de Deuda	Tipo Amortización	№ Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual	Vencimiento
76.376.843-0	CL - BODEGAS ABX	CHILE	76.466.068-4	SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	CHILE	SUBCONCESION	Mensual	1	CLF	2.032	8,71%	2032
99.504.920-1	CL - VALPARAISO TERMINAL DE PASAJEROS S.A.	CHILE	61.952.700-3	EMPRESA PORTUARIA VALPARAISO	CHILE	SUBCONCESION	Mensual	1	USD	1.200	5,50%	2023
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA TRUJILLO S.A.C.	PERÚ	Derecho de Uso	Mensual	1	PEN	2.183	7,22%	2023
Extranjero	PE - IMUPESA	PERÚ	Extranjero	INMOBILIARIA ALQUIFE S.A.C.	PERÚ	Derecho de Uso	Mensual	1	USD	602	5,51%	2022
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA MONTE AZUL S.A.C.	PERÚ	Derecho de Uso	Mensual	1	USD	1.004	6,23%	2021
Extranjero	EC - ARETINA	ECUADOR	Extranjero	NEXTGEN S.A.	ECUADOR	Derecho de Uso	Mensual	1	USD	896	6,08%	2032

Continuación a) Instrumentos derivados financieros corrientes y no corrientes al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta más de 90 días		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
						1 año MUSD	1 año MUSD								
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	65	-	65	-	-	-	-	-	-	65
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	57	-	57	-	-	-	-	-	-	57
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	30	30	-	-	-	-	-	-	30
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	57	57	-	-	-	-	-	-	57
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	39	39	-	-	-	-	-	-	39
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	58	58	-	-	-	-	-	-	58
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	23	23	-	-	-	-	-	-	23
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	1	1	-	-	-	-	-	-	1
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	-	(4)	(4)	241	-	-	-	-	241	237
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	-	-	107	-	-	-	-	107	107
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	4.860	4.860	4.860
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	614	614	614
Total Instrumentos derivados financieros						122	204	326	348	-	-	-	5.474	5.822	6.148

Total Obligaciones con Bancos															
						31.369	29.334	60.703	48.839	33.747	3.795	3.980	2.103	92.464	153.167
Total Obligaciones Arrendamiento Financiero															
						1.237	3.745	4.982	4.511	4.982	3.890	3.322	15.557	32.262	37.244
Total Obligaciones Arrendamiento Derechos de Uso															
						308	1.202	1.510	1.323	1.496	1.131	1.167	4.926	10.043	11.553
Total Instrumentos derivados financieros															
						122	204	326	348	-	-	-	5.474	5.822	6.148
Total Pasivos corrientes / No corrientes															
						33.036	34.485	67.521	55.021	40.225	8.816	8.469	28.060	140.591	208.112

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo de Amortización	N° Contratos	Moneda	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Swap	Semestral	1	USD	2021
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Swap	Semestral	1	USD	2022
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Swap	Semestral	1	CLF	2041
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Swap	Semestral	1	CLF	2028

b) Obligaciones con bancos y otras entidades corrientes y no corrientes al 31 de diciembre de 2018

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	-	1.576	1.576	1.559	1.559	-	-	-	3.118	4.694
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	392	392	-	-	-	-	-	-	392
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	56	-	56	-	4.670	-	-	-	4.670	4.726
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	13	-	13	-	3.397	-	-	-	3.397	3.410
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	502	500	1.002	-	-	-	-	-	-	1.002
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	3.893	-	3.893	-	-	-	-	-	-	3.893
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	-	630	630	-	-	-	-	-	-	630
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	521	500	1.021	-	-	-	-	-	-	1.021
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	500	500	-	-	-	-	-	-	500
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	942	875	1.817	1.750	875	-	-	-	2.625	4.442
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	1.254	1.254	1.250	-	-	-	-	1.250	2.504
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.261	1.261	1.250	-	-	-	-	1.250	2.511
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	2.564	2.564	2.500	2.500	-	-	-	5.000	7.564
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	719	625	1.344	1.250	1.250	625	-	-	3.125	4.469
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	727	625	1.352	1.250	1.250	1.250	-	-	3.750	5.102
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	4.219	4.219	4.167	4.167	12.500	-	-	20.834	25.053
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	2.531	2.531	2.500	2.500	7.500	-	-	12.500	15.031
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BT PACTUAL CHILE S.A.	CHILE	-	171	171	-	15.000	-	-	-	15.000	15.171
96.566.940-K	CL - CAMSA	CHILE	97.011.000-3	BANCO INTERNACIONAL	CHILE	2.001	-	2.001	-	-	-	-	-	-	2.001
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	170	170	165	-	-	-	-	165	335
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	2.191	2.191	-	-	-	-	-	-	2.191
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	168	168	156	156	156	-	-	468	636
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	91	91	89	-	-	-	-	89	180
76.256.545-5	CL - CASSA	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	744	744	-	-	-	-	-	-	744
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	819	510	1.329	2.640	2.859	3.097	3.337	3.615	15.548	16.877
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	373	373	743	744	-	-	-	1.487	1.860
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	116	116	231	232	-	-	-	463	579
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	159	159	317	317	-	-	-	634	793
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	191	117	308	608	658	713	768	833	3.580	3.888

Continuación c) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2018

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
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	282	-	282	-	-	-	-	-	-	282
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	-	30	30	-	-	-	-	-	-	30
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	1	1	-	-	-	-	-	-	1
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	540	-	540	-	-	-	-	-	-	540
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	234	-	234	-	-	-	-	-	-	234
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	-	2	2	-	-	-	-	-	-	2
Extranjero	PE - IMUPESA	PERU	Extranjero	CAIXABANK S.A.	PERU	241	747	988	1.053	-	-	-	-	1.053	2.041
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	12	35	47	49	51	26	-	-	126	173
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO SANTANDER	ECUADOR	59	182	241	532	-	-	-	-	532	773
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	45	140	185	407	262	-	-	-	669	854
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	68	209	277	610	394	-	-	-	1.004	1.281
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	153	477	630	1.387	895	-	-	-	2.282	2.912
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	148	346	494	1.007	746	-	-	-	1.753	2.247
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	22	68	90	208	158	-	-	-	366	456
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	54	170	224	505	235	-	-	-	740	964
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	156	469	625	1.250	365	-	-	-	1.615	2.240
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	287	1.191	1.478	2.200	183	-	-	-	2.383	3.861
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	128	384	512	511	299	-	-	-	810	1.322
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	36	-	36	-	4.000	-	-	-	4.000	4.036
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	-	48	48	118	-	-	-	-	118	166
Total Obligaciones con Bancos						12.862	27.400	40.262	32.297	49.722	25.867	4.105	4.448	116.439	156.701

Continuación c) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2018

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual	Vcmto
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	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLP	117.700	2,85%	2021
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 SCOTTIBANK 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 SCOTTIBANK 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%	2021
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 BBVA	CHILE	Préstamo	Semestral	1	USD	25.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTTIBANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BT PACTUAL CHILE S.A.	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,25%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.011.000-3	BANCO INTERNACIONAL	CHILE	Préstamo	Semestral	1	USD	2.000	3,77%	2019
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2020
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	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

Continuación c) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2018

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual	Vcinto
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Hipotecario	Mensual	1	EUR	370	Euribor 360 + 2,00%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	300	Euribor 360 + 2,1%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	250	Euribor 360 + 3,7%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	Euribor 30 + 3%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor + 2,8%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	450	Euribor 360 + 2,1%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	60	Euribor 180 + 3,25%	2019
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	658	4,30%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,30%	2021
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.500	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	3.409	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,38%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	Préstamo	Mensual	1	USD	4.399	4,20%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.400	6,50%	2021
Extranjero	PA - IMUSA	PANAMA	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Mensual	1	USD	4.000	3,00%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Préstamo	Semestral	1	USD	250	5,50%	2022

d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2018

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 DE CHILE	CHILE	336	1.035	1.371	1.316	823	715	665	1.800	5.319	6.690
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	407	1.326	1.733	1.745	1.841	1.942	2.048	15.347	22.923	24.656
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	15	47	62	65	69	72	77	109	392	454
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	13	23	36	-	-	-	-	-	-	36
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	47	145	192	154	147	155	-	-	456	648
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	24	54	78	13	-	-	-	-	13	91
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	12	37	49	48	-	-	-	-	48	97
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	59	167	226	145	157	98	-	-	400	626
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	39	122	161	167	175	183	110	-	635	796
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	40	123	163	171	181	735	-	-	1.087	1.250
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	1	-	-	-	-	1	9
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	4	-	-	-	-	4	12
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	8	3	-	-	-	11	19
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	5	6	6	6	3	-	-	15	21
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	5	-	20	25
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	5	-	20	25
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	5	7	7	7	7	6	-	27	34
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	19	-	82	102
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	19	-	82	102
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	19	-	82	102
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	2	5	7	16	-	-	-	-	16	23
Total Obligaciones arrendamiento						1.020	3.165	4.165	3.939	3.482	3.983	2.973	17.256	31.633	35.818

Continuación d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2018

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais 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	5	CLF	280	4,48%	2020-2021-2022-2026
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	725	5,37%	2027-2036
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	1	CLF	47	5,35%	2018-2025
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	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	USD	1.196	6,78%	2019-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	1	USD	873	4,46%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	2.296	6,20%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,25%	2021
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,90%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	1,73%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Leasing	Mensual	1	USD	24	6,82%	2021

Continuación d) Instrumentos derivados financieros al 31 de diciembre de 2018

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días	MÁS de 90 días hasta 1 año	Porción Corto Plazo		De 1 a 2 años		De 2 a 3 años		De 3 a 4 años		De 4 a 5 años o más		Porción Largo Plazo		Total Deuda MUS\$	
								MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD		MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	43	-	43	-	-	-	-	-	-	-	-	-	-	-	43	
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	92	92	-	-	-	-	-	-	-	-	-	-	-	92	
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	2	-	2	-	-	-	-	-	-	-	-	-	-	-	2	
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	18	-	18	-	-	-	-	-	-	-	-	-	-	-	18	
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	16	-	16	-	-	-	-	-	-	-	-	-	-	-	16	
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	12	-	12	-	-	-	-	-	-	-	-	-	-	-	12	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	19	19	-	-	-	-	-	-	-	-	-	-	-	19	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	11	11	-	-	-	-	-	-	-	-	-	-	-	11	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	5	5	-	-	-	-	-	-	-	-	-	-	-	5	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	3	3	-	-	-	-	-	-	-	-	-	-	-	3	
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	9	9	-	-	-	-	-	-	-	-	-	-	-	9	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	-	-	-	-	-	-	3.453	3.453	
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	-	-	-	-	-	-	252	252	
Total Instrumentos derivados financieros						89	141	230	-	-	-	-	-	-	-	-	-	-	3.705	3.705	3.935

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Amortización	N° Contratos	Moneda	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Swap	Semestral	1	USD	2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Swap	Semestral	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2019
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Swap	Semestral	1	CLF	2041
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Swap	Semestral	1	CLF	2029

31.12.2018 Resumen de Obligaciones con Bancos, Arrendamientos, Instrumentos derivados, corrientes y no corrientes	Hasta 90 días	MÁS de 90 días hasta 1 año	Porción Corto Plazo	De 1 a 2 años	De 2 a 3 años	De 3 a 4 años	De 4 a 5 años	5 años o más	Porción Largo Plazo	Total Deuda
Total Obligaciones con Bancos	12.862	27.400	40.262	32.297	49.722	25.867	4.105	4.448	116.439	156.701
Total Obligaciones Arrendamiento Financiero	1.020	3.165	4.185	3.939	3.482	3.983	2.973	17.256	31.633	35.818
Total Otros	-	108	108	(61)	-	-	-	-	(61)	47
Total Instrumentos derivados financieros	89	141	230	-	-	-	-	3.705	3.705	3.935
Total Pasivos corrientes / No corrientes	13.971	30.814	44.785	36.175	53.204	29.850	7.078	25.409	151.716	196.501

e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.19

Contratos Obligaciones con Bancos	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
BANCO CHILE	1	CLP	Anual	5,82%
BANCO SECURITY	1	CLF	Vencimiento	2,85%
BANCO SECURITY	1	CLP	Vencimiento	4,52%
METLIFE CHILE SEGUROS DE VIDA S.A.	1	CLF	Vencimiento	4,50%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	4,09%
BANCO SANTANDER CHILE	1	USD	Semestral	4,56%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	3,98%
BANCO BICE	1	USD	Semestral	4,49%
BANCO BBVA	1	USD	Semestral	3,64%
BANCO SANTANDER CHILE	1	USD	Semestral	4,29%
BANCO BBVA	1	USD	Semestral	4,37%
BANCO SANTANDER CHILE	1	USD	Semestral	4,26%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	4,01%
BT PACTUAL CHILE S.A.	1	USD	Semestral	4,51%
BANCO BICE	1	USD	Vencimiento	3,06%
BANCO ITAÚ	1	USD	Vencimiento	3,06%
BANCO ITAÚ	1	USD	Vencimiento	3,20%
BANCO CHILE	1	USD	Vencimiento	3,00%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Vencimiento	3,30%
BANCO INTERNACIONAL	1	USD	Vencimiento	3,05%
BANCO SANTANDER	1	USD	Vencimiento	3,86%
MINISTERIO DE OBRAS PUBLICAS	1	CLF	Anual	4,51%
MINISTERIO DE OBRAS PUBLICAS	1	CLF	Anual	4,51%
MINISTERIO DE OBRAS PUBLICAS	1	CLF	Anual	2,69%
BANCO CONSORCIO	1	CLP	Semestral	4,38%
BANCO CONSORCIO	1	CLP	Semestral	4,53%
BANCO CONSORCIO	1	CLP	Semestral	4,53%
BANCO CONSORCIO	1	CLP	Semestral	4,53%
BANCO CONSORCIO	1	CLP	Semestral	4,28%
CAIXABANK S.A.	1	EUR	Mensual	2,02%
BANCO SANTANDER	1	EUR	Vencimiento	4,98%
BANCO SANTANDER	1	EUR	Vencimiento	2,83%
BANKIA S.A.	1	EUR	Vencimiento	1,53%
CAIXABANK S.A.	1	EUR	Vencimiento	2,90%
BANKIA S.A.	1	EUR	Vencimiento	1,53%
BANCO SANTANDER	1	PEN	Mensual	6,31%
BANCO SANTANDER	1	USD	Mensual	4,30%
BANCO BBVA	1	PEN	Mensual	6,73%
BANCO BBVA	1	USD	Semestral	2,36%
BANCO BBVA	1	PEN	Semestral	2,84%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,30%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,15%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,15%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO BOLIVARIANO	1	USD	Mensual	6,39%
COOPERATIVE RABOBANK	1	USD	Mensual	4,20%
BANCO BOLIVARIANO	1	USD	Mensual	7,34%
BANCO SANTANDER INTERNATIONAL	1	USD	Semestral	3,40%
BANCO SANTANDER	1	USD	Semestral	5,50%
BANCO SANTANDER	1	USD	Semestral	5,50%
BANCO SANTANDER	1	USD	Semestral	5,50%

Continuación e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.19

Contratos Obligaciones de arrendamiento financiero	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
BANCO DE CHILE	6	CLF	Mensual	4,98%
PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	2	CLF	Mensual	4,44%
BANCO SANTANDER - CHILE	1	CLF	Mensual	5,60%
BANCO DE CHILE	2	CLP	Mensual	2,20%
BANCO BICE	2	CLP	Mensual	4,64%
BANCO ITAÚ	1	CLP	Mensual	6,71%
BANCO SANTANDER - CHILE	1	USD	Mensual	8,56%
BANCO BICE	1	USD	Mensual	4,22%
BANCO ITAÚ	1	USD	Mensual	4,67%
SANTANDER DE LEASING, S.A.	1	EUR	Mensual	6,20%
CAIXABANK, S.A.	1	EUR	Mensual	2,50%
CAIXABANK, S.A.	1	EUR	Mensual	2,50%
CAIXABANK, S.A.	1	EUR	Mensual	2,25%
CAIXABANK, S.A.	1	EUR	Mensual	1,90%
CAIXABANK, S.A.	1	EUR	Mensual	1,76%
CAIXABANK, S.A.	1	EUR	Mensual	1,76%
CAIXABANK, S.A.	1	EUR	Mensual	1,73%
CAIXABANK, S.A.	1	EUR	Mensual	1,68%
CAIXABANK, S.A.	1	EUR	Mensual	1,68%
CAIXABANK, S.A.	1	EUR	Mensual	1,68%
CAIXABANK, S.A.	1	EUR	Mensual	1,59%
CAIXABANK, S.A.	1	EUR	Mensual	1,59%
CAIXABANK, S.A.	1	EUR	Mensual	1,41%
CAIXABANK, S.A.	1	EUR	Mensual	1,41%
BANCO SANTANDER	1	USD	Mensual	6,82%
BANCO BBVA	1	USD	Mensual	6,61%
SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	1	CLF	Mensual	8,71%
EMPRESA PORTUARIA VALPARAISO	1	USD	Mensual	5,50%
BANCO CONTINENTAL	1	USD	Mensual	3,73%
ALMACENERA TRUJILLO S.A.C.	1	PEN	Mensual	7,22%
INMOBILIARIA ALQUIFE S.A.C.	1	USD	Mensual	5,51%
ALMACENERA MONTE AZUL SAC	1	USD	Mensual	6,23%
NEXTGEN S.A.	1	USD	Mensual	6,08%

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.

A partir del 1 de junio de 2019, la matriz Agencias Universales 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).

En la Sociedad Agencias Universales la partida cubierta corresponde a los flujos esperado de intereses a pagar en forma semestral por un crédito Bullet de largo plazo tomado en moneda dólar a tasa de interés variable $\text{libor } 180 + 1,18\%$ anual, a contar del 28 de Marzo del 2019 hasta el 28 de Septiembre del 2021. Estos flujo entran en la categoría de transacciones esperadas, altamente probables de acuerdo a los calendarios de amortizaciones pactadas con el banco que otorgo dicho financiamiento.

Naturaleza del Riego Cubierto

En este caso lo que se está cubriendo es el riesgo de tasa de interés que se produce al haber contraído una obligación de pago de flujos futuros semestrales a tasa variable.

Instrumento de Cobertura

Se ha contratado un Cross Currency Swap de tasa de interés, el cual es espejo del crédito obtenido con la misma institución bancaria, el mismo día que se contrató este.

Los flujos del swap son exactamente idénticos a los del crédito contratado, pagos semestrales de intereses sobre el capital insoluto a una tasa fija de 4,09% anual.-

Tipo de Cobertura

Cobertura de Flujos de caja, que cubre el riesgo de variaciones en las tasas Libor 180 días. Estos flujos nacen de la obligación contraída con el banco por un crédito a largo plazo, por el cual se cubren los flujos a tasa variable para que estos finalmente sean pagados a la tasa fija que se fijó con el Swap contratado en forma conjunta.

Por lo tanto el intercambio de flujos sería el siguiente:

Instrumento de cobertura, recibe a tasa variable (Libor 180 días) y paga a tasa fija.

Pruebas de Efectividad

Con el fin de demostrar la efectividad de la relación de cobertura utilizada, AGUNSA establece que se utilizara el método cualitativo.

Método cualitativo

Existencia de la relación Económica: El contrato Swap corresponde al espejo de la deuda bancaria adquirida, Por lo tanto, los valores del ítem cubierto y el instrumento de cobertura se mueven en direcciones opuestas.

Por otra parte, todos los términos del contrato están calzados, esto implica que se están cubriendo exactamente los mismos flujos en cuanto a montos, moneda y plazos.

g) Jerarquía del Valor Razonable

A continuación se explican los juicios y estimaciones que se hicieron por parte de la sociedad para determinar los valores razonables de los instrumentos financieros que se reconocen y miden a valor razonable en los estados financieros. Para indicar la confiabilidad de los datos usados al determinar el valor razonable, el Grupo clasificó sus activos y pasivos financieros en los tres niveles indicados por las IFRS.

Mediciones de valor razonable	31.12.19	31.12.18
	Nivel 1	Nivel 1
	MUSD	MUSD
Activos financieros		
Derivados de cobertura – swap de moneda extranjera – opciones	(57)	61
Total activos financieros	(57)	61
Pasivos financieros		
Derivados de cobertura – swap moneda - swap tasa interés - Opciones	5.742	4.043
Total pasivos financieros	5.742	4.043
(Pasivo) Neto Derivados a valor razonable	(5.799)	(3.982)

Nivel 1: El valor razonable de los instrumentos financieros negociados en mercados activos (como derivados negociados públicamente e instrumentos de capital) se basa en los precios de cotización de los mercados a la fecha del período de reporte. El precio de mercado utilizado en los activos financieros mantenidos por el Grupo es el precio de compra actual. Al 31 de diciembre de 2019 y 31 de diciembre de 2018, estos instrumentos se incluyen en el nivel 1.

Nivel 2: El valor razonable de instrumentos financieros que no se negocian en un mercado activo, por ejemplo, los derivados disponibles fuera de bolsa, se determina utilizando técnicas de valuación que maximizan el uso de información observable y deposita la menor confianza posible en estimaciones específicas de la entidad. Si todas las variables relevantes para establecer el valor razonable de un instrumento financiero son observables, el instrumento se incluye en el nivel 2.

Nivel 3: Si una o más variables relevantes no se basan en información observable de mercado, el instrumento se incluye en el nivel 3. Este es el caso de los instrumentos de capital no cotizados.

No existieron transferencias entre los niveles 1 y 2 durante el ejercicio.

La política del Grupo es reconocer las transferencias hacia dentro o fuera de los niveles de la jerarquía del valor razonable al final de la fecha del reporte.

Las técnicas específicas de valuación de instrumentos financieros incluyen:

- el uso de precios de cotización de mercado o cotización de negociadores de instrumentos similares.
- para swaps de tasa de interés – el valor presente de los flujos de efectivo estimados futuros basados en las curvas de rendimiento observables.
- para forward de moneda extranjera – el valor presente de los flujos de efectivo futuros al tipo de cambio a la fecha del estado de situación financiera.

- para opciones en moneda extranjera – modelos de precios de opciones, y
- para otros instrumentos financieros – análisis de flujos de efectivo descontados.

Todas las estimaciones del valor razonable se incluyen en el nivel 2, con excepción de instrumentos de capital no cotizados, una contraprestación contingente a cobrar y determinados contratos de derivados, en los que los valores razonables se han determinado sobre la base de los valores presentes y las tasas de descuento utilizadas se han ajustado por riesgo de crédito de la contraparte o el riesgo de crédito propio.

h) Conciliación Otros Pasivos Financieros al 31 diciembre 2019 y 31 diciembre 2018

	31.12.19	31.12.18
	MUSD	MUSD
Otros Pasivos Financieros Corrientes		
Saldos iniciales al 1 de enero de 2019 y 1 de enero de 2018	44.785	41.455
<u>Aumentos:</u>		
Préstamos obtenidos en el ejercicio	34.237	10.098
Trasposos de Préstamos del Largo al Corto Plazo	24.319	42.461
Obligaciones por Arrendamiento Financiero	3.074	381
Trasposos de Cuotas de Arrendamiento Financiero del Largo Plazo al Corto Plazo	4.398	3.877
Intereses devengados en Préstamos	1.172	1.486
<u>Disminución:</u>		
Pago de Préstamos efectuados en el ejercicio	(39.875)	(51.533)
Pago de cuotas por Arrendamiento Financiero	(7.341)	(4.099)
Disminución de Intereses Diferidos en Arrendamiento Financiero	(561)	(15)
<u>Otros movimientos:</u>		
Aumentos (Disminuciones) por Conversión	1.140	(1.422)
Aumento de Contratos de Derivados	2.173	2.096
Total movimientos del ejercicio	22.736	3.330
Saldo final pasivos financieros corrientes al 31 diciembre 2019 y 31 diciembre 2018	67.521	44.785

	31.12.19	31.12.18
	MUSD	MUSD
Otros Pasivos Financieros No Corrientes		
Saldos iniciales al 1 de enero de 2019 y 1 de diciembre de 2018	151.716	142.882
<u>Aumentos:</u>		
Préstamos obtenidos en el ejercicio	3.940	56.105
Obligaciones por Arrendamiento Financiero	15.032	6.481
<u>Disminución:</u>		
Pago de Préstamos efectuados en el ejercicio	623	-
Trasposos de Préstamos del largo al Corto Plazo	(24.319)	(42.461)
Trasposos de Cuotas de Arrendamiento Financiero de Largo al Corto Plazo	(4.398)	(3.877)
Disminución de Intereses Diferidos en Arrendamiento Financiero	(2.938)	-
<u>Otros movimientos:</u>		
Aumentos (Disminuciones) por Conversión	(3.518)	(7.551)
Aumento de Contratos de Derivados	4.453	137
Total movimientos del ejercicio	(11.125)	8.834
Saldo final pasivos financieros No corrientes al 31 diciembre 2019 y 31 diciembre 2018	140.591	151.716

i) Conciliación Deuda Neta al 31.12.2019 y 31.12.2018

	31.12.19 MUSD	31.12.18 MUSD
Efectivo y equivalentes al efectivo	24.661	28.044
Activos financieros corrientes	6.726	6.870
Préstamos corrientes	(60.703)	(40.264)
Préstamo No corrientes	(92.464)	(116.440)
Arrendamientos corrientes	(6.492)	(4.186)
Arrendamiento No corrientes	(42.305)	(31.632)
Instrumentos derivados	(6.148)	(3.982)
Deuda Neta	(176.725)	(161.590)

	31.12.19 MUSD	31.12.18 MUSD
Efectivo e Inversiones líquidas	31.387	34.914
Deuda bruta – tasa de interés fija	(74.854)	(60.340)
Deuda bruta – tasa de interés variable	(78.313)	(96.364)
Arrendamientos - tasa de interés fija	(48.797)	(35.818)
Instrumentos derivados	(6.148)	(3.982)
Deuda Neta	(176.725)	(161.590)

	Efectivo Equivalente MUSD	Otros Activos Financieros MUSD	Arrendamientos MUSD	Préstamos MUSD	Total MUSD
Deuda neta al 1 enero 2019	28.044	2.888	(35.818)	(156.704)	(161.590)
Flujos de efectivo	(3.383)	(2.310)	-	-	(5.693)
Flujos por arrendamientos financieros	-	-	5.210	-	5.210
Flujos por obtención de préstamos	-	-	-	(34.822)	(34.822)
Flujos por pago de préstamos	-	-	-	34.056	34.056
Ajuste por tipo de cambio de moneda extranjera y otros	-	-	(18.189)	4.303	(13.886)
Deuda Neta al 31 diciembre 2019	24.661	578	(48.797)	(153.167)	(176.725)

	Efectivo Equivalente MUSD	Otros Activos Financieros MUSD	Arrendamientos MUSD	Préstamos MUSD	Total MUSD
Deuda neta al 1 enero 2018	35.530	4.093	(36.324)	(145.563)	(142.264)
Flujos de efectivo	(7.486)	(1.205)	-	-	(8.691)
Flujos por arrendamientos financieros	-	-	6.279	-	6.279
Flujos por obtención de préstamos	-	-	-	(59.472)	(59.472)
Flujos por pago de préstamos	-	-	-	40.479	40.479
Ajuste por tipo de cambio de moneda extranjera y otros	-	-	(5.773)	7.852	2.079
Deuda Neta al 31 diciembre 2018	28.044	2.888	(35.818)	(156.704)	(161.590)

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

Clases de cuentas por pagar comerciales y otras cuentas por pagar	31.12.19	31.12.18
	Corriente	Corriente
	MUSD	MUSD
Acreedores comerciales	47.363	39.941
Otras Cuentas por pagar	45.274	45.020
Total	92.637	84.961

b) Principales acreedores comerciales, corriente

Rut	Detalle acreedores comerciales	País	31.12.19	31.12.18
			MUSD	MUSD
Extranjero	Risler Argentina	Argentina	1.961	-
Extranjero	Pan American Energy Argentina	Argentina	1.698	-
87.756.500 - 9	Enap Refinerías S.A.	Chile	1.234	1.258
92.604.000 - 6	Empresa Nacional del Petróleo	Chile	962	1.126
61.102.014 - 7	Dirección General del Territorio Marítimo	Chile	706	1.079
Extranjero	Compañía De Estibas y Servicios S.A.	Ecuador	570	754
78.161.690 - 7	Transportes Artisa Ltda.	Chile	509	52
77.536.860 - 8	Robert Steward y Compañía Ltda.	Chile	501	-
Extranjero	Berge M.Bilbao S.L.	España	469	-
Extranjero	Ocean Network Express Pte. Ltd.	Singapore	418	384
78.308.400 - 7	Agencia Marítima Aconcagua S.A.	Chile	379	81
9.907.136 - 2	Juan Pablo Ortega Fernández	Chile	349	-
Extranjero	Trafigura Argentina	Argentina	339	-
76.299.871 - 8	Terminal Cerros de Valparaiso S.A.	Chile	322	47
96.792.070 - 3	Visual Knowledge Chile S.A.	Chile	320	2
76.892.275 - 6	Consultora Chile Ltda.	Chile	308	-
Extranjero	Maersk del Ecuador C.A.	Ecuador	256	-
Extranjero	Evergreen Marine Corporation	Taiwan	250	302
Extranjero	Yilport terminal Operations (Yilportecu) S.A.	Ecuador	242	622
Extranjero	La Llave S.A. de Comercio	Ecuador	242	-
88.397.100 - 0	Transportes Bello E Hijos Ltda.	Chile	242	-
96.721.040 - 4	Servicios Marítimos Patillos S.A.	Chile	230	314
76.527.877 - 5	Transportes BYR SPA.	Chile	207	-
77.325.210 - 6	Servicios Logísticos Integrales Inversol SPA	Chile	202	-
Extranjero	Seobreport Servicios de Obreros Portuarios	Ecuador	102	346
	Otros acreedores		34.345	33.574
Total			47.363	39.941

c) Otras cuentas por pagar, corriente

Cuentas por pagar, corriente	31.12.19	31.12.18
	MUSD	MUSD
Varios relacionados con el personal	8.027	8.508
Facturas por recibir	6.580	5.226
Dividendos por pagar accionistas	92	124
Provisión 30% Dividendo Mínimo	5.406	4.387
Dividendo por pagar a Bomberos	75	77
Participación Directorio	368	300
Impuestos de retención	880	1.135
IVA por pagar armadores	1.126	1.439
Cuentas corrientes representados	4.990	4.079
Otros por pagar varios	9.899	10.102
Provisión egresos explotación	7.394	7.693
Provisión contingencia juicio arbitral con el MOP/SCL-Glidepath	-	1.928
Provisión gastos administración	437	22
Total	45.274	45.020

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

Tipos de moneda	Tipo de Moneda	31.12.19	31.12.18
		MUSD	MUSD
Peso Chileno	CLP	33.835	30.865
Dólar Estadounidense	USD	46.596	38.201
Euro	EUR	3.670	2.888
Peso Argentino	ARS	1.056	2.300
Nuevo Sol Peruano	PEN	5.447	6.933
Peso Mexicano	MXN	2.020	3.774
Unidad de Fomento	CLF	13	-
Total		92.637	84.961

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
Cuentas por pagar no vencidas, según su mora - 31.12.2019

Tipo de proveedor	Montos según plazos de pago						Total MUSD	Promedio días pago
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más		
Productos	12.988	3	-	-	-	-	12.991	29,17
Servicios	19.976	820	1.207	63	29	-	22.095	29,87
Otros	707	73	-	-	-	-	780	28,96
Subtotal MUSD	33.671	896	1.207	63	29	-	35.866	

Proveedores con plazos vencidos – 31.12.2019

Tipo de proveedor	Montos pendientes sobre plazos de pago						Total MUSD
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	
Productos	466	23	14	3	5	12	523
Servicios	5.088	2.446	1.511	920	97	12	10.074
Otros	132	50	65	176	269	208	900
Subtotal MUSD	5.686	2.519	1.590	1.099	371	232	11.497

Total MUSD	47.363
-------------------	---------------

Cuentas por pagar no vencidas, según su mora - 31.12.2018

Tipo de proveedor	Montos según plazos de pago						Total MUSD	Promedio días pago
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más		
Productos	5.597	124	-	-	-	-	5.721	29,61
Servicios	13.713	6.642	131	2	17	-	20.505	30,09
Otros	2.313	-	66	37	42	-	2.458	29,39
Subtotal MUSD	21.623	6.766	197	39	59	-	28.684	

Proveedores con plazos vencidos – 31.12.2018

Tipo de proveedor	Montos pendientes sobre plazos de pago						Total MUSD
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	
Productos	319	41	46	4	7	36	453
Servicios	4.265	3.616	1.187	444	153	65	9.730
Otros	1.068	1	-	-	(4)	9	1.074
Subtotal MUSD	5.652	3.658	1.233	448	156	110	11.257

Total MUSD	39.941
-------------------	---------------

NOTA 22 - PROVISIONES
a) Otras Provisiones a corto plazo

Otras provisiones	31.12.19 MUSD	31.12.18 MUSD
Otras Provisiones, Corriente	1.943	1.884
Otras Provisiones, No Corriente	140	143
Total Provisiones	2.083	2.027

Movimientos Otras Provisiones	31.12.19		31.12.18	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Provisión total saldo inicial	1.884	143	171	-
Provisiones Adicionales	1.762	101	2.423	143
Provisión Utilizada	(1.356)	-	(705)	-
Reclasificación a Acreedores comerciales	(400)	-	-	-
Reclasificación del Largo Plazo al Corto Plazo	104	(104)		
Incremento (Decremento) en el Cambio de Moneda Extranjera	(51)	-	(5)	-
Cambios en Provisiones, Total	59	(3)	1.713	143
Provisión Total, Saldo final	1.943	140	1.884	143

b) Información a Revelar Sobre Provisiones

Otras Provisiones a Corto Plazo, corresponde a obligaciones existentes a la fecha de cierre de los estados financieros, 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	31.12.19		31.12.18	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Finiquitos	1.006	140	945	143
Inversiones Permanentes – Kar Logistics S.A. – Patrimonio negativo	445	-	415	-
Varias	492	-	524	-
Total	1.943	140	1.884	143

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 31.12.19:

Tasa de interés real (Tasa BCU a 30 años)	1,59%
Tasa de rotación voluntaria	1,52%
Tasa de rotación por necesidad de la empresa	1,31%
Tasa de incremento salarial	2,05%
Edad de jubilación hombres	65
Edad de jubilación mujeres	60
Uso de tabla de mortalidad e invalidez	

Al 31 de diciembre de 2019 y 31 de diciembre de 2018, el saldo de los beneficios por terminación del contrato es el siguiente:

	31.12.19 MUSD	31.12.18 MUSD
Beneficios por terminación del contrato – porción corriente	76	79
Beneficios por terminación del contrato – porción no corriente	4.241	6.795
Total Provisión por Beneficio a los Empleados	4.317	6.874

El movimiento de los beneficios por terminación del contrato por prestaciones definidas en los períodos terminados al 31 de diciembre de 2019 y al 31 de diciembre de 2018 es el siguiente:

	31.12.19		31.12.18	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Valor presente de los beneficios por terminación de contrato, saldo inicial	79	6.795	86	6.825
Costo del servicio corriente de los beneficios por terminación del contrato	213	302	219	461
Gastos por Intereses de los beneficios por terminación del contrato	-	76	-	85
Ganancia – pérdidas actuariales de los beneficios por terminación del contrato	-	532	-	67
Contribuciones pagadas de los beneficios por terminación de contrato	(216)	(3.313)	(226)	(77)
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	(151)	-	(566)
Valor presente de los beneficios por terminación del contrato, saldo final	76	4.241	79	6.795

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 128 de disminución y de MUSD 137 como incremento en la provisión.

NOTA 24 - OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

Otros pasivos no financieros, corriente	31.12.19 MUSD	31.12.18 MUSD
Impuesto al Valor Agregado	1.392	1.527
Garantías recibidas de clientes	2.141	779
Otros	617	65
Total otros pasivos no financieros, corriente	4.150	2.371

Otros Pasivos no financieros, no corriente	31.12.19 MUSD	31.12.18 MUSD
Garantías recibidas de clientes	22	5
Ingresos diferidos	1.245	19
Otros	6	48
Total Otros pasivos no financieros, no corriente	1.273	72

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

Patrimonio	31.12.19 MUSD	31.12.18 MUSD
Capital emitido	46.537	46.537
Ganancias acumuladas	186.156	178.599
Acciones propias en cartera	(2.906)	-
Otras reservas	(50.057)	(42.222)
Patrimonio atribuible a los propietarios de la controladora	179.730	182.914
Participaciones no controladoras	18.693	20.914
Patrimonio total	198.423	203.828

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.

Con fecha 04.11.2019 se adquirieron 11.718.365 acciones propias que se mantienen en cartera al 31.12.2019 por las que se pagó la suma de MUSD 2.906.

Ganancias acumuladas

Las Ganancias Acumuladas tienen el siguiente desglose:

Las Ganancias Acumuladas tienen el siguiente desglose:	31.12.19	31.12.18
Saldos iniciales de Ganancias acumuladas	178.599	172.583
Resultado del ejercicio	19.008	14.638
Dividendos	(8.339)	(8.089)
Provisión de 30% de dividendo mínimo del ejercicio	(5.406)	(4.387)
Reverso de Provisión Dividendo mínimo 30% ejercicio anterior	4.387	5.551
Dividendo Definitivo N°39 pagado el 22.05.2019	(7.320)	-
Dividendo Definitivo N°38 pagado el 17.05.2018	-	(9.253)
Incremento (disminución) por transferencias y otros cambios	(3.112)	(533)
Ajuste a Resultados acumulados:		
Ajuste a resultados de años anteriores de subsidiarias y asociadas	(3.112)	(150)
Ajuste por impuestos diferidos año anterior	-	(940)
Ajuste hiperinflacionario de Argentina	-	665
Aplicación de IFRS 9 en matriz y subsidiarias	-	(108)
Saldo finales de Ganancias acumuladas	186.156	178.599

Otras Reservas

Al 31 de diciembre de 2019, las Otras Reservas del Patrimonio ascendentes a (MUSD 50.057) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 43.439), Reservas de Cobertura de Flujo de Caja por (MUSD 3.389), Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.772) y Reserva por cambio en el valor de los diferenciales de la tasa de cambio de la moneda extranjera por MUSD (1.457).

Al 31 de diciembre de 2018, las Otras Reservas del Patrimonio ascendentes a (MUSD 42.222) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 37.890), Reservas de Cobertura de Flujo de Caja por (MUSD 2.676) y Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.656).

Otras Reservas Varias

Al 31 de diciembre de 2019, y 31 de diciembre de 2018 no hay saldos de Otras Reservas Varias.

Patrimonio atribuible a los propietarios de la controladora

Al 31 de diciembre de 2019, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 179.730, a lo cual se agregan las Participaciones no Controladoras por MUSD 18.693, alcanzándose un Patrimonio Total de MUSD 198.423.

Al 31 de diciembre de 2018, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 182.914, a lo cual se agregan las Participaciones no Controladoras por MUSD 20.914, alcanzándose un Patrimonio Total de MUSD 203.828.

b) Gestión de capital

En la Trigésima Junta Ordinaria de Accionistas del 26 de Abril de 2019 se ratificó lo acordado en la Vigésima Novena Junta Ordinaria de Accionistas del 28 de Abril de 2018 en que 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 2019 y 2018 en dólares por acción. No hay instrumentos que puedan diluir las utilidades por acción.

Ganancia por acción básica

$$31.12.19 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2019}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 19.008.242}{855.096.691} = \text{USD } 0,0222$$

$$31.12.18 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2018}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 14.637.663}{855.096.691} = \text{USD } 0,0171$$

Ganancia diluida por acción

$$31.12.19 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2019}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 19.008.242}{855.096.691} = \text{USD } 0,0222$$

$$31.12.18 \frac{\text{Ganancia atribuible a los propietarios de la controladora del período 2018}}{\text{Número acciones ordinarias}} = \frac{\text{USD } 14.637.663}{855.096.691} = \text{USD } 0,0171$$

d) Diferencias de cambio por conversión

Los ajustes por conversión que se han generado al 31 de diciembre de 2019 y 2018 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:

Empresas	31.12.2019	31.12.2018
	MUSD	MUSD
Consortio Aeroportuario de Calama S.A.	3.284	(257)
Inversiones Marítimas Universales Perú S.A.	405	(863)
Agunsa L&D S.A. de C.V.	335	(311)
Kar Logistics S.A.	42	57
Bodegas AB Express S.A.	35	76
Agencias Universales Perú S.A.	33	170
Agunsa Extraportuario S.A.	20	(87)
Portuaria Patache S.A.	9	(19)
SCL Terminal Aéreo Santiago S.A.	8	22
Depósito de Vehículos Aerotrans Ltda.	3	3
AIRSEC Servicios S.A.	(1)	(2)
Petromar S.A.	(3)	(6)
Terminales y Servicios de Contenedores S.A.	(27)	(12)
Consortio Aeroportuario de La Serena S.A.	(37)	(214)
Agunsa Europa S.A.	(48)	(168)
Recursos Portuarios y Estibas Ltda.	(130)	(249)
Agunsa Argentina S.A.	(139)	(1.792)
Consortio Aeroportuario de Magallanes S.A.	(183)	(52)
Logística e Inmobiliaria Lipangue S.A.	(219)	(199)
Sociedad Concesionaria Aeropuerto del Sur S.A.	(504)	(506)
Sociedad Concesionaria Aeropuerto de Arica S.A.	(565)	-
CPT Empresas Marítimas S.A.	(4.008)	(4.331)
Inversiones Marítimas Universales S.A.	(3.859)	(1.261)
TOTALES	(5.549)	(10.001)

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

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

Capital (Monto – MUSD)

Serie	Capital Suscrito MUSD	Capital Pagado MUSD
Única	46.537	46.537

b) Información de dividendos

Con fecha 26 de abril de 2019 en Junta Ordinaria de Accionistas se acordó distribuir un dividendo equivalente al 50% de las utilidades del ejercicio 2018 lo que significa pagar USD 0,00856 por acción, totalizando USD 7.319.627,67 para pagar a contar del día 22 de mayo de 2019, 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° 39 de la sociedad.

Con fecha 27 de abril de 2018 en Junta Ordinaria de Accionistas se acordó distribuir un dividendo equivalente al 50% de las utilidades del ejercicio 2017 lo que significa pagar USD 0,01082 por acción, totalizando USD 9.252.146,20 para pagar a contar del día 17 de mayo de 2018, 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° 38 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	14.647.806,93
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
17.05.2018	38	Definitivo	0,010820	9.252.146,20
22.05.2019	39	Definitivo	0,008560	7.319.627,67

Al 31 de diciembre de 2019, 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 5.406.

Al 31 de diciembre de 2018, 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 4.387.

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

	31.12.19 MUSD	31.12.18 MUSD
Provisión de 30% dividendo mínimo del ejercicio	(5.406)	(4.387)
Reverso de Provisión Dividendo mínimo ejercicio anterior	4.387	5.551
Dividendo Definitivo N°39	(7.320)	-
Dividendo Definitivo N°38	-	(9.253)
Total de dividendos en patrimonio	(8.339)	(8.089)

c) Dividendos Caducados

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

N° Dividendo	Fecha Otorgamiento	Fecha Pago	Monto CLP
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	20.01.12	23.01.17	6.260.898
32	15.05.12	23.05.17	8.989.025
33	24.05.13	01.06.18	16.170.216
34	20.05.14	22.05.19	24.688.818

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:

Sociedades	Porcentaje No Controlador		Patrimonio		Resultado	
	31.12.19 %	31.12.18 %	31.12.19 MUSD	31.12.18 MUSD	31.12.19 MUSD	31.12.18 MUSD
DIRECTAS						
Chile	Recursos Portuarios y Estibas Ltda.	0,0341%	0,0341%	3	3	-
Chile	Modal Trade S.A.	1,0000%	1,0000%	19	25	(2)
Chile	Portuaria Patache S.A.	25,0250%	25,0250%	130	100	25
Chile	Bodegas AB Express S.A.	30,0000%	30,0000%	(1.878)	(1.367)	(104)
Chile	SCL Terminal Aéreo Santiago S.A.	48,2100%	48,2100%	118	236	401
Chile	Terminales y Servicios de Contenedores S.A.	1,0000%	1,0000%	63	63	-
Ecuador	Agencia Marítima Global S.A.	40,0000%	40,0000%	6.800	7.587	919
Ecuador	Aretina S. A.	40,0000%	40,0000%	3.609	4.352	753
Ecuador	Portrans S. A.	40,0000%	40,0000%	2.368	2.299	450
Ecuador	Modal Trade S. A. – Ecuador	40,0000%	40,0000%	73	132	51
Ecuador	Terminal Portuario de Manta TPM S.A.	40,0000%	40,0000%	6.390	6.876	1.991
Ecuador	Terminal Extraportuario de Manta TEPM S.A.	40,0000%	40,0000%	426	377	48
INDIRECTAS						
Colombia	Agunsa Logistics S.A.S.	40,0000%	40,0000%	515	193	34
Guatemala	Agunsa Guatemala S. A.	1,7200%	1,7200%	57	38	20
Totales				18.693	20.914	4.586
						4.675

NOTA 28 - INGRESOS Y GASTOS
a) Resumen de los ingresos por los períodos 2019 y 2018

Clases de Ingresos Ordinarios	Acumulado	
	01.01.19	01.01.18
	31.12.19	31.12.18
	MUSD	MUSD
Venta de Bienes Contenedores	8.870	6.035
Venta de Bienes Petróleo	125.988	119.297
Prestación de Servicios	378.878	364.166
Total	513.736	489.498

b) Ingresos procedentes de contratos con clientes

El Grupo obtiene ingresos procedentes de la venta de bienes y servicios a través del tiempo y en un punto del tiempo, en los siguientes grandes segmentos y regiones geográficas

2019	Chile	Ecuador	España	Panamá	Perú	Otros Países	Total Ingresos Ordinarios por Segmentos
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agenciamiento	72.080	12.690	13.825	101.953	4.401	5.292	210.241
Concesiones Aeroportuarias	22.767	-	-	-	-	-	22.767
Operación de puertos	17.900	32.325	-	-	-	7.147	57.372
Logística	133.784	34.261	12.252	21.913	50.286	4.449	256.945
Ingresos Ordinarios por Segmentos	246.531	79.276	26.077	123.866	54.687	16.888	547.325
Ingresos Ordinarios entre segmentos	(26.008)	(5.292)	(65)	(401)	(1.704)	(119)	(33.589)
Ingresos Ordinarios procedentes de Clientes	220.523	73.984	26.012	123.465	52.983	16.769	513.736
En un punto del tiempo	220.523	73.984	26.012	123.465	52.983	16.769	513.736
A través del tiempo	-	-	-	-	-	-	-
Ingresos Ordinarios procedentes de Clientes	220.523	73.984	26.012	123.465	52.983	16.769	513.736

2018	Chile	Ecuador	España	Panamá	Perú	Otros Países	Total Ingresos Ordinarios por Segmentos
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agenciamiento	83.038	9.150	12.714	85.172	6.259	3.472	199.805
Concesiones Aeroportuarias	26.044	-	-	-	-	-	26.044
Operación de puertos	16.629	28.771	-	-	-	12.213	57.613
Logística	126.617	29.723	11.947	19.667	46.592	4.520	239.066
Ingresos Ordinarios por Segmentos	252.328	67.644	24.661	104.839	52.851	20.205	522.528
Ingresos Ordinarios entre segmentos	(26.759)	(4.109)	(7)	(252)	(1.743)	(160)	(33.030)
Ingresos Ordinarios procedentes de Clientes	225.569	63.535	24.654	104.587	51.108	20.045	489.498
En un punto del tiempo	225.569	63.535	24.654	104.587	51.108	20.045	489.498
A través del tiempo	-	-	-	-	-	-	-
Ingresos Ordinarios procedentes de Clientes	225.569	63.535	24.654	104.587	51.108	20.045	489.498

c) Ingresos y costos financieros

Los ingresos financieros y costos financieros para los períodos 2019 y 2018 son los siguientes:

Reconocidos en Resultados	Acumulado	
	01.01.19 31.12.19 MUSD	01.01.18 31.12.18 MUSD
Ingresos Financieros		
Ingresos Procedentes de Inversiones mantenidas hasta el vencimiento	36	-
Ingresos Procedentes de Inversiones en Activos Financieros Disponibles para la Venta	793	324
Ingreso por intereses, Efectivo y Saldos con Bancos	70	116
Ingresos por Intereses en Préstamos y Depósitos Bancarios	222	341
Ganancias en Inversiones para Negociar	4	-
Otras ganancias financieras	787	889
Cambio neto en el valor razonable de los activos financieros a su valor razonable en el estado de resultados	53	52
Total ingresos financieros	1.965	1.722
Gastos Financieros		
Gastos por Intereses en Obligaciones financieras medidas a su Costo Amortizado - Préstamos	(7.045)	(6.912)
Gastos por Intereses en Obligaciones Financieras Medidas a su Costo Amortizado - Leasing	(1.904)	(1.783)
Gastos por Intereses, Otros Instrumentos Financieros	(566)	(602)
Gastos por Resultados Derivados al Valor Razonable	-	(728)
Gastos por Intereses Otros	(1.352)	(1.163)
Total costos financieros	(10.867)	(11.188)
Resultado Financiero Neto	(8.902)	(9.466)

d) Costo de ventas

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

Costo de Ventas	Acumulado	
	01.01.19 31.12.19 MUSD	01.01.18 31.12.18 MUSD
Agenciamiento	(179.176)	(170.607)
Concesiones Aeroportuarias	(18.483)	(25.090)
Operación de Puertos	(38.928)	(38.093)
Logística	(201.533)	(183.885)
Total	(438.120)	(417.675)

e) Gastos de administración

La composición de esta partida al 31 de diciembre de 2019 y 2018 es la siguiente:

Gastos de Administración	Acumulado	
	01.01.19	01.01.18
	31.12.19	31.12.18
	MUSD	MUSD
Personal	(23.024)	(23.542)
Gastos Depreciación	(3.321)	(2.708)
Amortización	(1.244)	(968)
Otros Gastos	(16.510)	(14.468)
Total	(44.099)	(41.686)

f) Gastos empleados

Detalle gastos del personal por concepto:

Gastos a Empleados	Acumulado	
	01.01.19	01.01.18
	31.12.19	31.12.18
	MUSD	MUSD
Sueldos y salarios	(72.668)	(73.834)
Beneficios a Corto Plazo a los Empleados	(6.668)	(9.054)
Beneficios por Terminación de Contrato	(2.737)	(1.769)
Total gastos del personal	(82.073)	(84.657)

Detalle Gastos del personal por cuenta de resultados:

Gastos a Empleados	Acumulado	
	01.01.19	01.01.18
	31.12.19	31.12.18
	MUSD	MUSD
Costo de Ventas	(57.974)	(60.174)
Gastos de Administración	(23.024)	(23.542)
Otras Ganancias (Pérdidas)	(1.075)	(941)
Total gastos del personal	(82.073)	(84.657)

g) Otros gastos por función

El detalle de Otros gastos por función para los periodos 2019 y 2018 son los siguientes:

Otros Gastos por Función	Acumulado	
	01.01.19 31.12.19 MUSD	01.01.18 31.12.18 MUSD
Gastos Marketing	(168)	(327)
Gasto proyectos no recuperables	(486)	(816)
Varios	(323)	(518)
Total Otros gastos por función	(977)	(1.661)

h) Otras Ganancias (pérdidas)

El detalle de Otras Ganancias (Pérdidas) para los periodos 2019 y 2018 es el siguiente:

Reconocidos en resultados	Acumulado	
	01.01.19 31.12.19 MUSD	01.01.18 31.12.18 MUSD
Arriendo de Inmuebles	725	1.085
Indemnización Personal	(1.018)	(938)
Reverso provisión mantención mayor de infraestructura de SCL	967	-
Utilidad (pérdida) en Venta Activos Fijos	74	183
Otros egresos extraordinarios	(751)	(524)
Asesorías Varias	(452)	(464)
Arbitraje con Nuevo Pudahuel	(96)	(118)
Deterioro Cuentas por Cobrar	19	(302)
Varios	856	72
Total Otras Ganancias (Pérdidas)	324	(1.006)

NOTA 29 - CONTINGENCIAS Y RESTRICCIONES
a) Garantías Directas

Acreedor de la Garantía	Deudor		Activos Comprometidos		Liberación de Garantías	
	Nombre	Relación	Tipo de Garantía	Tipo	31.12.20	31.12.21
					Valor	MUSD
Empresas Portuarias	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	359	359
Dirección Nacional de Aduanas	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	1.071	1.071
Puerto Panul S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	5	5
Sierra Gorda Sociedad Contractual Minera	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	219	219
SCM Cia. Minera Doña Inés de Collahuasi	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	70	70
Sodexo Chile S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	3	3
Servicios Marítimos Patillos S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	416	16
Instituto Antártico Chileno	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	5	-
Compañía General de Electricidad S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	198	99
Terminal Cerros de Valparaíso S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	214	214
Aerolíneas Argentinas S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	20	20
Hamburg Sud Chile	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	40	40
Cosco Shipping Lines (Chile) S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	20	20
Bucalenu Lanchas Ltda.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	41	-
Dirección Gral. del Territorio Marítimo y de Marina Mercante	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	261	261
Zona Franca de Iquique	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	45	45
Soc. Concesionaria Nuevo Pudahuel S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	117	117
Dirección General de Obras Públicas	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	1.913	1.762
Anglo American Sur S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	1.452	1.452
Empresa Nacional del Petróleo	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	141	10
Terminal Marítimo Patache	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	200	-
Corporación Nacional del Cobre	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	2.105	2.105
Adelco Ltda.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	40	40
Construcciones y Montajes COM S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	27	27
Air Canada	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	100	100
Air Canada (Operaciones en Perú)	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	100	100
Yang Ming Marine Transport Corp	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	1.020	1.020
Emirates Airines	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	175	175
Emirates Airines	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	254	254
Emirates Airines	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	200	200
Totales					10.831	9.804
						113

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

b) Garantías Indirectas

Acreedor de la Garantía	Nombre	Relación	Deudor	Tipo de Garantía	Tipo	Activos Comprometidos	Liberación de Garantías		
							Valor MUSD	31.12.20 MUSD	31.12.21 MUSD
San Antonio Terminal Internacional	CL – AEXSA	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Servicio Nacional de Aduanas	CL – AEXSA	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	681	681	-	-
Puerto Central S.A.	CL – AEXSA	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	7	7	-	-
Anglo American Sur S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	477	477	-	-
Antofagasta Terminal Internacional	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	53	53	-	-
Empresas Portuarias	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	8	8	-	-
Fisco de Chile	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Inspección del Trabajo	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	790	790	-	-
Terminal Puerto Arica	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	39	39	-	-
ENAEX S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	262	-	262	-
Sierra Gorda Sociedad Contractual Minera	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	61	61	-	-
Sociedad Contractual Minera Franke	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	23	-	23	-
Empresa Nacional del Petróleo	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	25	25	-	-
Compañía Siderúrgica Huachipato S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	195	-	195	-
Mantos Verde S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	18	18	-	-
Ferrocarril de Antofagasta a Bolivia	CL – REPORT	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	260	260	-	-
Codeico Chile	CL – AGENOR	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	2.254	-	2.254	-
Inspección del Trabajo	CL – AGENOR	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	152	152	-	-
Dirección Gra. del Territorio Marítimo	CL – AGENOR	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Internacional Air Transport Association	CL – MTRADE	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	10	10	-	-
Dirección Nacional de Aduanas	CL – MTRADE	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	15	15	-	-
Inspección del Trabajo	CL – PATACHE	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	86	86	-	-
Empresas Portuarias	CL – VTP	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	500	500	-	-
Servicio Nacional de Aduanas	CL – TTP	Otras partes relacionadas	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	227	227	-	-
Air Canada	PA – AGUNSA	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	300	300	-	-
Ternium Argentina S.A	AR – AGUNSA	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	3.000	3.000	-	-
Wan Hai Lines Ltd.	MX – AGUNSA	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	600	600	-	-
Autoridad Portuaria de España	ES – AGUNSA	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	194	194	-	-
La Caixa	ES – AGUNSA	Subsidiaria	Hipoteca	Hipoteca	Equivalente Efectivo	34	34	-	-
Administración Tributaria – Aduanas	ES – MTRADE	Subsidiaria	Bol. Garantía	Bol. Garantía	Equivalente Efectivo	34	34	-	-
Emiratos	PE – AGUNSA	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	205	205	-	-
Emiratos	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	175	175	-	-
Air Canada	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	200	200	-	-
Banco Boliviarano	EC – ARETINA	Subsidiaria	Prenda	Prenda	Equivalente Efectivo	810	512	298	-
Banco Boliviarano	EC – TPM	Subsidiaria	Prenda	Prenda	Equivalente Efectivo	1.615	625	625	365
Prodbanco	EC – TPM	Subsidiaria	Prenda	Prenda	Equivalente Efectivo	7.345	2.006	1.987	3.352
Citibank	EC – TEPM	Subsidiaria	Carta de Crédito	Carta de Crédito	Equivalente Efectivo	500	500	-	-
Totales						21.160	11.799	5.644	3.717

b) Información de contingencias y restricciones

1. Al 31 de diciembre de 2019, 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, a excepción de la provisión ya mencionada en Nota 21 c).
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 200745-6 con vencimiento el 30.10.2020 emitida por el Banco SANTANDER SANTIAGO, cuyo monto asciende MCLP 53.167 equivalente MUSD 76.
3. 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.

4. Con ocasión de la concesión del Terminal Portuario de Manta, el financiamiento se hará bajo la modalidad Crédito de Proveedor (Supplier Credit) con cobertura de CREDENDO (ECA) y lo proveerá al banco comercial Radobank, por un monto ascendente a MMUSD 5,4 y se solicitó el aval de AGUNSA, hasta por MMUSD 6,0 por el 100% del valor del contrato comercial más 100% de la Prima de CREDENDO.
5. Con fecha 29 de marzo de 2019, el juez árbitro Sr. Rafael Gómez Balmaceda dictó sentencia definitiva en el juicio caratulado Glidepath Chile Ltd. con SCL Terminal Aéreo Santiago S.A., Sociedad Concesionaria, Rol: 613-2016, en virtud de la cual, de las UF 118.776.- reclamadas por Glidepath en este juicio, solo se le concedió UF 8.751.- En contra de dicha sentencia no se interpuso recurso alguno, por lo que actualmente la sentencia está a firme y ejecutoriada. De igual manera, SCL ya hizo pago de la suma antes indicada.
6. Con fecha 7 de marzo de 2019, en reunión de Directorio, Acta N°399, se acuerda constituir a Agencias Universales S.A. en aval y/o fiadora y codeudora solidaria de la sociedad Agunsa Extraportuario S.A. por las obligaciones que ésta contraiga con el Banco de Chile, en relación con una línea de crédito que éste le otorgará por la suma de MMCLP 1.000.
7. Con fecha 25 de marzo de 2019, en la 12° Junta Extraordinaria de Accionistas, se acuerda constituir prenda mercantil sobre la totalidad de las acciones que Agencias Universales S.A. tiene en la Sociedad Concesionaria Aeropuerto del Sur S.A. representativas del 37,5% de propiedad sobre esta última, con 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 653.000.

8. Con fecha 25 de abril de 2019, en reunión de Directorio, Acta N°401, se acuerda constituir a Agencias Universales S.A. en aval y/o fiadora y codeudora solidaria en favor de Citibank NA, por la suma de MMUSD 6 correspondiente a una línea de crédito que el citado banco otorgará a las sociedades Agencia Marítima Marglobal S.A., Aretina S.A., Portrans S.A., Terminal Portuario de Manta TPM S.A. y Terminal Extraportuario de Manta TEPM S.A.

9. Con fecha 27 de junio de 2019, en reunión de Directorio, Acta N°403, se acuerda constituir a Agencias Universales S.A. en aval y/o fiadora y codeudora solidaria de la subsidiaria Inversiones Marítimas Universales S.A. respecto de las obligaciones que ésta asuma para con YPF S.A. en la República Argentina, hasta por la suma de MMUSD 2, por las operaciones de Bunkering.

10. Con fecha 19 de diciembre de 2019, en reunión de Directorio, Acta N°409, se acuerda constituir a Agencias Universales S.A. en aval y/o fiadora y codeudora solidaria en favor de Banco de Chile, por la suma de MMCLP 500, correspondiente a una línea de crédito que el citado banco otorgará a la sociedad Valparaíso Terminal de Pasajeros S.A.

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

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

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

Al 31 de diciembre de 2019, todos ellos se cumplen con holgura de acuerdo a lo requerido, presentando los siguientes valores:

Deuda financiera neta / Patrimonio Total	= 0,89
Deuda financiera neta / EBITDA	= 2,69

Los valores utilizados al 31.12.19 y metodología de cálculo de los covenants es la siguiente:

Partida	Monto USD
Otros pasivos financieros corrientes	67.521
Otros pasivos financieros no corrientes	140.591
Deuda financiera	208.112
Efectivo y equivalentes a efectivo	(24.661)
Activos financieros disponibles para la venta	(6.726)
Deuda financiera neta	176.725

Deuda financiera neta	176.725	= 0,89 → Menor que 1,30
Patrimonio total	198.423	

Partidas	Monto USD
Resultado Operacional antes de impuestos	30.598
Resultado por Unidades de Reajuste	(1.797)
Gastos financieros	10.867
Depreciaciones	11.716
Amortización de intangibles	13.244
Diferencia de cambio	2.055
EBITDA	66.683

Deuda financiera neta	176.725	= 2,65 → Menor que 5,00
EBITDA	66.683	

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.

AGUNSA declara que considerando el tipo de actividades que se realizan, debe estar continuamente comprometida 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 evalúan sus potenciales impactos ambientales, con el fin de establecer objetivos y metas de gestión que logren reducirlos de manera continua, desarrollando programas que permitan prevenir la contaminación y a la vez alcanzar los objetivos y metas planteados. En ello, se ha incurrido en desembolsos por capacitación permanente a su personal y por adecuación de sus procesos.

AGUNSA cuenta con un Sistema de Gestión de Medio Ambiente, basado en la norma ISO 14001:2015, en el cual se identifican todos los aspectos e impactos ambientales relacionados con la operación y ejecución de los servicios de logística y distribución, transporte aéreo, terrestre o marítimo, bunkering, almacenaje u otros servicios contratados por clientes. En cada uno de estos procesos AGUNSA cuenta con un Plan de Manejo Ambiental de Residuos Peligrosos y Procedimiento del Control de la Contaminación de las Aguas, a fin evitar se introduzca en el mar, ríos, lagos o cualquier otro cuerpo de agua, agentes contaminantes químicos, biológicos o físicos que causen daños a los recursos hidrobiológicos. Evitando así la contaminación del mar, ríos, lagos o cualquier otro cuerpo de agua, lo cual está tipificado como delito en el artículo 136 de la Ley N° 18.892, Ley General de Pesca y Acuicultura, el que fue agregado, mediante la Ley 21.132, como delito precedente a la Ley N° 20.393 de Responsabilidad Penal de las personas jurídicas.

AGUNSA cuenta con servicio de transporte contenedores en tren disminuyendo así la generación de gases efecto invernadero y por ende, su huella de carbono, además de tener certificado el sistema de gestión de medio ambiente bajo la norma internacional ISO 14001:2015

Las actividades en sustentabilidad más trascendentales en materia medio ambiental que se han desarrollado corresponden a mejoras en eficiencia energética mediante la instalación de iluminación LED en distintos establecimientos, el reciclaje, re-utilización y manejo de desechos instalaciones de AGUNSA y filiales, así como la firma de un Acuerdo de Producción Limpia (APL) para operaciones de bodegas en AGUNSA SAN ANTONIO.

NOTA 31 – SANCIONES

Al 31 de diciembre de 2019 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.

b) Riesgo de Crédito

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

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

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

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

Políticas para Administrar el Riesgo de Crédito:

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

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

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

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

b.1. Deudores comerciales

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

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

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

Para el caso de los clientes que son líneas navieras de tráfico no habitual o esporádico se exige la preparación de una proforma de gastos (cotización) y se emite una solicitud de anticipo por el 80% del total, otorgándose por tanto un crédito por el 20% restante. Es responsabilidad de operaciones preparar la proforma, solicitar y verificar la recepción del anticipo antes de atender a un cliente. Si al arribo de la nave no existe este anticipo, operaciones debe pedir autorización a finanzas para iniciar la atención. Si al momento del zarpe aún no se recibe 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 2019.

Deterioro de Activos Financieros al 31.12.2019

	Hasta 90 días MUSD	Más de 90 días hasta 180 días MUSD	Más de 180 días hasta 270 días MUSD	Más de 270 días hasta 365 días MUSD	Total MUSD
Tasa de Pérdida Esperada	0,46%	2,44%	22,78%	74,32%	100%
Deudores comerciales corrientes	107.752	1.262	327	340	109.681
Provisión de Pérdida	1	3	31	102	137

Deterioro de Activos Financieros al 31.12.2018

	Hasta 90 días MUSD	Más de 90 días hasta 180 días MUSD	Más de 180 días hasta 270 días MUSD	Más de 270 días hasta 365 días MUSD	Total MUSD
Tasa de Pérdida Esperada	0,46%	2,44%	22,78%	74,32%	100%
Deudores comerciales corrientes	101.413	1.316	240	402	103.371
Provisión de Pérdida	1	4	37	119	161

Los saldos finales de las provisiones por pérdidas para las cuentas por cobrar a Deudores Comerciales al 31 de diciembre de 2019 se ajustan a las provisiones para pérdidas iniciales de la siguiente manera:

	Pérdida Crediticia Esperada Deudores Comerciales MUSD
Provisión por Pérdida inicial al 1 de enero de 2019, calculada según IFRS 9	161
Aumento de la provisión para pérdidas crediticias reconocida en resultados durante el año	137
Cantidad no utilizada revertida	(161)
Saldo final al 31 diciembre 2019	137

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 Compañías de Seguros. Esto se analiza caso a caso.

Riesgo de liquidez

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

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

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

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

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

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

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

Riesgo de liquidez
Vencimientos contractuales de Pasivos Financieros al 31.12.2019

	Hasta 90 días MUSD	Más de 90 días hasta 1 año 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	De 5 años o más MUSD	Total Flujos de Efectivo MUSD
Préstamos Bancarios	31.369	29.334	48.839	33.747	3.795	3.980	2.103	153.167
Arrendamientos Financieros	1.237	3.745	4.511	4.982	3.890	3.322	15.557	37.244
Arrendamientos por Derechos de Uso	308	1.202	1.323	1.496	1.131	1.167	4.926	11.553
Instrumentos Derivados	122	204	348	-	-	-	5.474	6.148
Totales	33.036	34.485	55.021	40.225	8.816	8.469	28.060	208.112

Vencimientos contractuales de Pasivos Financieros al 31.12.2018

	Hasta 90 días MUSD	Más de 90 días hasta 1 año 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	De 5 años o más MUSD	Total Flujos de Efectivo MUSD
Préstamos Bancarios	12.862	27.400	32.297	49.722	25.867	4.105	4.448	156.701
Arrendamientos Financieros	1.020	3.165	3.939	3.482	3.983	2.973	17.256	35.818
Instrumentos Derivados	-	338	3.644	-	-	-	-	3.982
Totales	13.882	30.903	39.880	53.204	29.850	7.078	21.704	196.501

c) Riesgo de mercado
d.1. Riesgo de tasa de interés

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

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

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

Análisis riesgo tasa de interés

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

Comparativamente tenemos el siguiente cuadro que muestra la composición de la deuda por tipo de tasa a diciembre de 2019 y 2018.

TASA	31.12.19	31.12.18
FIJA	76%	56%
VARIABLE	24%	44%

Al 31 de diciembre de 2019, dentro de la proporción de créditos con tasa variable debemos destacar que para el 24% de ellos se han tomado coberturas en forma de Swap de Tasa de Interés, mientras que el resto permanece variable, por lo tanto solo el 24% de los créditos son variables.

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 115.

Los pasivos a tasa variable que devengan intereses se muestran en el siguiente cuadro, lo cual representa el 24% 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	1.251	4,56	Variable	USD	57	70
CL – AGUNSA	1.251	3,98	Variable	USD	50	62
CL – AGUNSA	1.254	4,49	Variable	USD	56	69
CL – AGUNSA	4.215	4,26	Variable	USD	180	222
CL – AGUNSA	2.529	4,01	Variable	USD	101	127
CL – AGUNSA	147	4,51	Variable	USD	7	8
CL – BODEGAS ABX	346	4,53	Variable	CLP	16	19
ES – BODEGAS ABX	107	4,53	Variable	CLP	5	6
ES – BODEGAS ABX	147	4,53	Variable	CLP	7	8
ES – AGUNSA	33	2,02	Variable	EUR	1	1
ES – AGUNSA	56	4,98	Variable	EUR	3	3
ES – AGUNSA	336	2,83	Variable	EUR	10	13
ES – AGUNSA	1	2,90	Variable	EUR	-	-
TOTAL	11.673				493	608

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.

d) Instrumentos derivados:

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

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

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

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

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

NOTA 33 - MONEDA NACIONAL Y EXTRANJERA
a) Activos corrientes

Clases de Activos / Moneda	Montos No Descontados según Vencimientos				31.12.19 MUSD	31.12.18 MUSD
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD		
Efectivo y Equivalentes al Efectivo	24.661	-	-	-	24.661	28.044
Peso Chileno	2.546	-	-	-	2.546	6.697
Dólares	17.971	-	-	-	17.971	18.130
Euros	407	-	-	-	407	364
Peso Argentino	218	-	-	-	218	42
Peso Mexicano	1.098	-	-	-	1.098	316
Nuevo Sol Peruano	667	-	-	-	667	2.473
Otras monedas	1.754	-	-	-	1.754	22
Otros activos financieros corrientes	-	6.726	-	-	6.726	6.870
Dólares	-	6.726	-	-	6.726	6.870
Otros activos no financieros corrientes	11.590	330	-	-	11.920	12.589
Peso Chileno	3.993	-	-	-	3.993	4.611
Dólares	6.727	96	-	-	6.823	6.744
Euros	287	-	-	-	287	215
Peso Argentino	179	-	-	-	179	264
Peso Mexicano	52	-	-	-	52	31
Nuevo Sol Peruano	352	-	-	-	352	462
Otras monedas	-	234	-	-	234	262
Deudores comerciales y otras cuentas por cobrar corrientes	108.847	834	-	-	109.681	103.371
Peso Chileno	36.160	-	-	-	36.160	39.463
Dólares	54.060	-	-	-	54.060	46.572
Euros	3.782	-	-	-	3.782	3.215
Peso Argentino	3.221	-	-	-	3.221	5.021
Peso Mexicano	2.712	-	-	-	2.712	2.644
Nuevo Sol Peruano	6.948	-	-	-	6.948	4.791
Otras monedas	1.964	834	-	-	2.798	1.665
Cuentas por cobrar a Entidades Relacionadas, Corriente	8.662	-	-	-	8.662	11.445
Peso Chileno	4.090	-	-	-	4.090	4.749
Dólares	4.565	-	-	-	4.565	6.671
Euros	-	-	-	-	-	18
Nuevo Sol Peruano	7	-	-	-	7	7
Inventarios	-	7.531	-	-	7.531	7.358
Peso Chileno	-	72	-	-	72	70
Dólares	-	6.889	-	-	6.889	6.389
Peso Argentino	-	252	-	-	252	420
Peso Mexicano	-	-	-	-	-	26
Nuevo Sol Peruano	-	318	-	-	318	453
Activos por impuestos corrientes	4.256	-	-	-	4.256	5.660
Peso Chileno	53	-	-	-	53	94
Dólares	3.164	-	-	-	3.164	4.259
Euros	113	-	-	-	113	40
Peso Argentino	316	-	-	-	316	386
Peso Mexicano	35	-	-	-	35	55
Nuevo Sol Peruano	575	-	-	-	575	826

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

b) Activos No Corrientes

Clases de Activos / Moneda	Montos No Descontados según Vencimientos				Totales	
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD	31.12.19 MUSD	31.12.18 MUSD
Otros activos no financieros no corrientes	-	-	2.074	-	2.074	3.048
Peso Chileno	-	-	15	-	15	-
Dólares	-	-	2.036	-	2.036	2.962
Euros	-	-	15	-	15	16
Peso Argentino	-	-	4	-	4	65
Peso Mexicano	-	-	4	-	4	5
Inversiones Contabilizadas Utilizando el Método de la Participación	-	-	-	76.096	76.096	72.652
Peso Chileno	-	-	-	8.558	8.558	3.107
Dólares	-	-	-	66.954	66.954	67.963
Euros	-	-	-	337	337	1.320
Nuevo Sol Peruano	-	-	-	247	247	262
Activos intangibles distintos de la plusvalía	-	-	41.455	39.981	81.436	76.481
Peso Chileno	-	-	-	39.981	39.981	48.382
Dólares	-	-	41.154	-	41.154	27.895
Euros	-	-	20	-	20	17
Peso Argentino	-	-	42	-	42	31
Peso Mexicano	-	-	25	-	25	18
Nuevo Sol Peruano	-	-	214	-	214	138
Plusvalía	-	-	-	3.977	3.977	866
Dólares	-	-	-	3.977	3.977	866
Propiedades, Planta y Equipo	-	-	-	194.665	194.665	182.931
Peso Chileno	-	-	-	826	826	841
Dólares	-	-	-	162.139	162.139	153.479
Euros	-	-	-	1.244	1.244	1.086
Peso Argentino	-	-	-	1.666	1.666	1.999
Peso Mexicano	-	-	-	125	125	88
Nuevo Sol Peruano	-	-	-	28.665	28.665	25.438
Propiedades de inversión	-	-	-	2.470	2.470	2.593
Euros	-	-	-	2.470	2.470	2.593
Activos por Impuestos Diferidos	-	-	5.328	-	5.328	5.286
Peso Chileno	-	-	1.673	-	1.673	2.025
Dólares	-	-	3.033	-	3.033	2.611
Euros	-	-	424	-	424	538
Peso Argentino	-	-	56	-	56	-
Nuevo Sol Peruano	-	-	142	-	142	112
Total activos	158.016	15.421	48.857	317.189	539.483	519.194
Peso Chileno	46.842	72	1.688	49.365	97.967	110.039
Dólares	86.487	13.711	46.223	233.070	379.491	351.411
Euros	4.589	-	459	4.051	9.099	9.422
Peso Argentino	3.934	252	102	1.666	5.954	8.228
Peso Mexicano	3.897	-	29	125	4.051	3.183
Nuevo Sol Peruano	8.549	318	356	28.912	38.135	34.962
Otras monedas	3.718	1.068	-	-	4.786	1.949

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

c) Pasivos Corrientes

Clases de Pasivos Corrientes / Moneda	Montos No Descontados según Vencimiento		Totales	
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	31.12.19 MUSD	31.12.18 MUSD
Otros pasivos financieros corrientes	33.036	34.485	67.521	44.785
Peso Chileno	2.315	2.973	5.288	4.608
Dólares	28.964	26.419	55.383	31.024
Euros	427	334	761	1.519
Nuevo Sol Peruano	302	1.842	2.144	1.035
Otras monedas	1.028	2.917	3.945	6.599
Cuentas por pagar comerciales y otras cuentas por pagar	92.637	-	92.637	84.961
Peso Chileno	33.835	-	33.835	30.865
Dólares	46.596	-	46.596	38.201
Euros	3.670	-	3.670	2.888
Peso Argentino	1.056	-	1.056	2.300
Peso Mexicano	2.020	-	2.020	3.774
Nuevo Sol Peruano	5.447	-	5.447	6.933
Otras monedas	13	-	13	-
Cuentas por Pagar a Entidades Relacionadas, Corriente	10.223	-	10.223	4.593
Peso chileno	85	-	85	-
Dólares	10.130	-	10.130	4.589
Nuevo Sol Peruano	8	-	8	4
Otras provisiones a corto plazo	-	1.943	1.943	1.884
Peso Chileno	-	-	-	6
Dólares	-	1.943	1.943	1.878
Pasivos por impuestos corrientes	3.041	-	3.041	2.610
Peso Chileno	-	-	-	2
Dólares	2.674	-	2.674	2.255
Euros	126	-	126	-
Peso Argentino	171	-	171	147
Peso Mexicano	34	-	34	120
Nuevo Sol Peruano	36	-	36	86
Provisiones corrientes por beneficios a los empleados	-	76	76	79
Nuevo Sol Peruano	-	76	76	79
Otros pasivos no financieros corrientes	-	4.150	4.150	2.371
Peso Chileno	-	273	273	318
Dólares	-	2.117	2.117	1.551
Peso Mexicano	-	1.656	1.656	420
Nuevo Sol Peruano	-	104	104	82
Total pasivos corrientes	138.937	40.654	179.591	141.283
Peso Chileno	36.235	3.246	39.481	35.799
Dólares	88.364	30.479	118.843	79.498
Euros	4.223	334	4.557	4.407
Peso Argentino	1.227	-	1.227	2.447
Peso Mexicano	2.054	1.656	3.710	4.314
Nuevo Sol Peruano	5.793	2.022	7.815	8.219
Otras monedas	1.041	2.917	3.958	6.599

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

d) Pasivos No Corrientes

Clases de Pasivos No Corrientes / Moneda	Montos No Descontados según Vencimientos			Totales	
	1-3 Años MUSD	3 - 5 Años MUSD	Más de 5 MUSD	31.12.19 MUSD	31.12.18 MUSD
Otros pasivos financieros no corrientes	95.246	17.285	28.060	140.591	151.716
Peso Chileno	10.139	7.635	2.103	19.877	25.347
Dólares	68.901	2.069	3.171	74.141	82.596
Euros	1.172	145	-	1.317	1.466
Nuevo Sol Peruano	339	39	-	378	1.179
Otras monedas	14.695	7.397	22.786	44.878	41.128
Pasivos No Corrientes	-	-	-	-	421
Peso Chileno	-	-	-	-	421
Otras provisiones a largo plazo	140	-	-	140	143
Peso Chileno	140	-	-	140	143
Pasivo por impuestos diferidos	15.224	-	-	15.224	14.936
Peso Chileno	297	-	-	297	931
Dólares	14.142	-	-	14.142	13.155
Euros	-	-	-	-	2
Nuevo Sol Peruano	785	-	-	785	848
Provisiones no corrientes por beneficios a los empleados	-	-	4.241	4.241	6.795
Peso Chileno	-	-	-	-	337
Dólares	-	-	4.140	4.140	6.375
Peso Mexicano	-	-	101	101	83
Otros pasivos no financieros no corrientes	-	1.273	-	1.273	72
Dólares	-	1.255	-	1.255	38
Euros	-	15	-	15	15
Nuevo Sol Peruano	-	3	-	3	19
Total pasivos no corrientes	110.610	18.558	32.301	161.469	174.083
Peso Chileno	10.576	7.635	2.103	20.314	27.179
Dólares	83.043	3.324	7.311	93.678	102.164
Euros	1.172	160	-	1.332	1.483
Peso Mexicano	-	-	101	101	83
Nuevo Sol Peruano	1.124	42	-	1.166	2.046
Otras monedas	14.695	7.397	22.786	44.878	41.128

NOTA 34 - HECHOS POSTERIORES

En reunión celebrada con fecha 5 de marzo de 2020, el Directorio ha autorizado los presentes Estados financieros Consolidados al 31 de diciembre de 2019.

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 2019.

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

Evolución de las actividades, negocios y los riesgos asociados.

La venta durante el presente ejercicio MUSD 513.736 fue superior con respecto al período anterior MUSD 489.498, aumentando un 4,95%.

El EBITDA al 31 de diciembre 2019 es de MMUSD 66,42 disminuyendo un 1,8%, en relación a diciembre del 2018 con MMUSD 67,65.

Respecto a los pasivos de la empresa, las deudas financieras corrientes aumentan en MUSD 22.736 es decir un 51% desde diciembre 2018 a diciembre 2019, mientras que las deudas financieras no corrientes disminuyeron en MUSD 11.125 desde diciembre 2018 a diciembre 2019, es decir un 7%. La disminución obedece al traspaso al corto plazo y al reconocimiento de deudas financieras por arrendamiento de largo plazo de las subsidiarias Bodegas AB Express S.A., Valparaíso Terminal de Pasajeros S.A., Inversiones Marítimas Universales Perú S.A. - IMUPESA y Aretina S.A. de Ecuador, conforme lo establece la IFRS 16.

Finalmente, se espera que la inclusión de nuevos negocios, así como la entrada en operación de algunos de los nuevos proyectos permitirán mantener el aumento en los resultados operacionales que ya han presentado un incremento en el primer semestre.

Principales fuentes de financiamiento

La sociedad, mediante su política de dividendos, que consiste en el pago de aproximadamente el 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 (préstamos) para los periodos que se indican:

Segmentos	31.12.2019 MUSD	31.12.2018 MUSD
Agenciamiento	29.330	18.378
Concesiones Aeroportuarias	22.233	22.304
Operaciones de Puertos	12.247	23.436
Logística	25.255	11.908
Totales	89.065	76.026

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: Inversiones en los nuevos centros de distribución y almacenaje en Chile, habilitación de centro de distribución en San Antonio y ampliación y equipamiento del Centro de Distribución de Portrans en Ecuador, del segmento Logística y Distribución. En Agenciamiento se incluye equipamiento del nuevo negocio de Rampas para las operaciones a aeronaves de carga y pasajeros en el Aeropuerto Arturo Merino Benites de Santiago, Chile y la incorporación de una nueva nave en Argentina para el negocio del combustible.

El resumen de las principales inversiones se presenta a continuación:

Segmentos	31.12.2019 MUSD	31.12.2018 MUSD
Agenciamiento	8.131	1.777
Concesiones Aeroportuarias	92	189
Operaciones de Puertos	99	711
Logística	15.248	20.038
Totales	23.570	22.715

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

Concesiones Aeroportuarias

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 de concesión.

Logística

En el ámbito nacional, a pesar de que la demanda interna se vio afectada, debido a la situación económica del país y el mercado internacional, se han incrementado las operaciones con la entrada de nuevos clientes durante este trimestre, aumentando las operaciones de almacenaje, distribución y transporte mejorando positivamente en los resultados.

Observación

Todas las líneas de negocios se vieron afectadas por los acontecimientos sufridos en el país durante los meses de octubre a diciembre de 2019.

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS			
	31.12.2019	31.12.2018	
PROPIEDAD			
Número de acciones de la sociedad matriz - AGUNSA	855.096.691	855.096.691	
Controladora: Grupo Empresas Navieras S.A.	98,09%	81,06%	
Valor acción bolsa al cierre	\$ 179,00	\$ 170,29	
ÍNDICES DE LIQUIDEZ			
Liquidez corriente			
	$\frac{\text{Activo Circulante}}{\text{Pasivo Circulante}} =$	$\frac{173.437.415}{179.590.814}$	$= 0,97$
			1,24
Razón ácida			
	$\frac{\text{Fondos Disponibles}}{\text{Pasivo Circulante}} =$	$\frac{31.387.116}{179.590.814}$	$= 0,17$
			0,25
ÍNDICES DE ENDEUDAMIENTO			
Razón endeudamiento			
	$\frac{\text{Total Pasivo Exigible}}{\text{Patrimonio}} =$	$\frac{341.060.237}{198.423.067}$	$= 1,72$
			1,55
Proporción deuda corto plazo respecto deuda total			
	$\frac{\text{Pasivo Corriente}}{\text{Deuda Total}} =$	$\frac{179.590.814}{341.060.237}$	$= 52,66\%$
			44,80%
Proporción deuda largo plazo respecto deuda total			
	$\frac{\text{Pasivo No Corriente}}{\text{Deuda Total}} =$	$\frac{161.469.423}{341.060.237}$	$= 47,34\%$
			55,20%
Cobertura gastos financieros			
	$\frac{\text{Resultado antes de Impuestos} - \text{Intereses (Ingresos y gastos) Financieros}}{\text{Gastos Financieros}} =$	$\frac{39.499.426}{10.865.923}$	$= 3,64$
			3,29

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS			
ÍNDICES DE EFICIENCIA Y RENTABILIDAD		31.12.2019	31.12.2018
Rentabilidad del Patrimonio			
	$\frac{\text{Ganancia (Pérdida)}}{\text{Patrimonio Promedio}}$	$\frac{23.594.005}{201.125.360}$	$\frac{23.594.005}{201.125.360}$
		11,73%	9,44%
Rentabilidad del Activo			
	$\frac{\text{Ganancia (Pérdida)}}{\text{Activo Promedio}}$	$\frac{23.594.005}{529.338.524}$	$\frac{23.594.005}{529.338.524}$
		4,46%	3,77%
Rendimiento de activos operacionales			
	$\frac{\text{Resultados Operacionales}}{\text{Activos Operacionales}}$	$\frac{32.505.041}{368.102.806}$	$\frac{32.505.041}{368.102.806}$
		8,83%	8,43%
Resultados Operacionales			
	Ganancia bruta	75.616.128	75.616.128
	Gasto de administración	(44.099.250)	(44.099.250)
	Otros gastos, por función	(976.813)	(976.813)
	Ingresos financieros	1.964.976	1.964.976
	Total Resultado Operacional	32.505.041	32.505.041
Activos Operacionales			
	Activos corrientes totales	173.437.415	173.437.415
	Propiedades, Planta y Equipo	194.665.391	194.665.391
	Total Activos Operacionales	368.102.806	368.102.806
Margen bruto respecto ventas totales			
	$\frac{\text{Ganancia Bruta}}{\text{Ingresos de actividades ordinarias}}$	$\frac{75.616.128}{513.736.039}$	$\frac{75.616.128}{513.736.039}$
		14,72%	14,67%
Retorno de Dividendos			
	$\frac{\text{Dividendos pagados últimos 12 meses USD}}{\text{Valor mercado acción en USD}}$	$\frac{0,00856}{0,23907}$	$\frac{0,00856}{0,23907}$
		3,581%	4,415%
Valor mercado acción en USD			
	$\frac{\text{Valor acción bolsa al cierre}}{\text{Tipo de cambio al cierre}}$	$\frac{\$ 179,00}{\$ 748,74}$	$\frac{\$ 179,00}{\$ 748,74}$

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS			
	31.12.2019	31.12.2018	
Ganancia (pérdida) antes de impuestos			
Ganancia (pérdida) Anualizada, antes de impuestos	MUSD 30.598	MUSD 27.316	
Ganancia (pérdida) líquida final			
Ganancia (pérdida) Anualizada procedente de operaciones continuadas	MUSD 23.594	MUSD 19.313	
R.A.I.I.D. A.I.E.			
Ganancia (pérdida), antes de impuestos	30.598.479		
+ Ítemes extraordinarios anualizados	<u>35.501.777</u>		
Ítemes extraordinarios	66.100.256	66.100	68.653
Depreciación	11.716.312		
Amortización	13.243.819		
Ítemes extraordinarios	(324.277)		
Gastos financieros	10.865.923		
Total ítemes extraordinarios	<u>35.501.777</u>		
Utilidad por acción			
Ganancia (pérdida)	23.594.005		
Número de acciones de la sociedad	855.096.691		
	=	USD 0,028	USD 0,023
Valor libros acción			
Patrimonio atribuible a los propietarios de la controladora	179.729.625		
Número de acciones de la sociedad	855.096.691		
	=	USD 0,210	USD 0,214

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS			
	31.12.2019	31.12.2018	
RATIOS para Bolsa de Valores			
Datos			
Acciones	855.096.691	855.096.691	
Valor bolsa	\$ 179,00	\$ 170,29	
Valor bursátil CLP	\$ 153.062.307.689	\$ 145.614.415.510	
Valor T/C	\$ 748,74	\$ 694,77	
EV - Enterprise Value - Valor de la Empresa	MMUSD	MMUSD	MMUSD
Valor bursátil +	204,43	209,59	
Otros pasivos financieros +	67,52	44,78	
Otros pasivos financieros no corrientes +	140,59	151,72	
Efectivo y Equivalentes al Efectivo -	24,66	28,04	
Total EV =	387,88	378,05	
EBITDA DEL PERÍODO	31.12.2019	31.12.2018	
Ganancia (pérdida), antes de impuestos +	66,42	67,65	
Depreciación +	30.598.479	27.315.641	
Amortización +	11.716.312	10.946.836	
Gastos financieros +	13.243.819	18.195.909	
	10.865.923	11.188.254	
EBITDA DEL PERÍODO =	66.424.533	67.646.640	
EBITDA	66,42	67,65	
ROE - Return On Equity - Retorno sobre el Capital Propio	11,8908%	9,4752%	
Ganancia (pérdida) =	23.594.005	19.313.081	
Patrimonio total	198.423.067	203.827.652	

EXPLICACION PRINCIPALES TENDENCIAS:

Razones de liquidez y ácida

La Razón de Liquidez Corriente llega a 0,97 al 31 de diciembre de 2019, es inferior al 1,24 de 31 de diciembre de 2018. La razón ácida correspondiente al ejercicio finalizado al 31.12.2019 a nivel consolidado es ligeramente inferior a lo observado en diciembre 2018, 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 al 31 de diciembre de 2019 alcanzó 1,7 veces y es levemente superior a diciembre 2018 que fue 1,55 veces.

Resultado operacional

El Grupo AGUNSA a nivel consolidado presenta niveles superiores en su margen bruto respecto de las ventas totales, pasando de 14,67% en diciembre 2018 a 14,72 en diciembre 2019.

Índices de eficiencia y rentabilidad

Cuando se compara los indicadores de eficiencia y rentabilidad a diciembre 2019 respecto del mismo período del año anterior, se observa lo siguiente:

El Patrimonio pasó de rentar 9,44% en diciembre 2018 a rentar 11,73% en diciembre 2019, mientras que el activo pasó de rentar 3,77% en diciembre 2018 a rentar 4,46% en diciembre 2019. El rendimiento de los activos operaciones pasó de rentar 8,43% en diciembre 2018 a rentar 8,83% en diciembre 2019.

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

HECHOS RELEVANTES

HECHOS RELEVANTES

Con fecha 25 de marzo de 2019 se llevó a efecto la Duodécima Junta Extraordinaria de Accionistas de Agencias Universales S.A., en donde, en lo sustancial, se adoptó el siguiente acuerdo:

1. Se aprobó el otorgamiento de una prenda, respecto de la totalidad de las acciones de propiedad de Agencias Universales S.A. en la sociedad "Sociedad Concesionaria Aeropuerto del Sur S.A.", a favor del Banco Consorcio, para garantizar las obligaciones de dicha sociedad con este Banco.

Con fecha 26 de abril de 2019, se llevó a efecto la Trigésima 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 2018.
2. Se acordó pagar un dividendo a contar del día 22 de mayo de 2019 de US\$ 0,00856 por acción, lo que significa la cifra total de US\$ 7.319.627,67 equivalente al 50% de la utilidad del ejercicio 2018 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 2019 a los señores Price WaterhouseCoopers.
4. Fueron elegidos miembros del Directorio la señora Marcela Achurra González y los señores Francisco Gardeweg Ossa, Franco Montalbetti Moltedo, Beltrán Urenda Salamanca, José Manuel Urenda Salamanca, Juan Pablo Vega Walker y Rodrigo Zegers Reyes.
5. Se acordó fijar la remuneración del Directorio en 28 unidades de fomento por concepto de 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 2018, para ser distribuida entre los señores Directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente. No obstante lo anterior, se acordó que en el caso que ejecutivos de la matriz sean designados como directores de la sociedad, no tendrán derecho a ningún tipo de remuneración.

6. Se acordó efectuar las publicaciones que los estatutos y la legislación vigente exigen correspondientes al ejercicio 2019, en el diario "El Mercurio" de Valparaíso.

Con fecha 26 de septiembre de 2019, mediante publicación de hecho esencial, el Directorio informa haber tomado conocimiento de la renuncia presentada por el señor Rodrigo Zegers Reyes a su cargo de Director. El Directorio, junto con agradecer la valiosa colaboración del señor Zegers, acordó aceptarla y mantener vacante la designación de su reemplazante.

Con fecha 25 de octubre de 2019, mediante publicación de hecho esencial, el Directorio informa haber tomado conocimiento de la renuncia presentada por la señora Marcela Achurra González a su cargo de Directora. El Directorio, junto con agradecer la valiosa colaboración de la señora Achurra, acordó aceptarla y mantener vacante la designación de su reemplazante

En reunión celebrada con fecha 5 de marzo de 2020, el Directorio ha autorizado los presentes Estados financieros Consolidados al 31 de diciembre de 2019.

AGENCIAS UNIVERSALES S. A.
Sociedad Anónima Abierta
Inscripción CMF - 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

Francisco Gardeweg O. / RUT: 6.531.312 - K / Ingeniero Comercial

DIRECTOR

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

DECLARACIÓN DE RESPONSABILIDAD

DIRECTOR
Beltrán Urenda Salamanca / RUT: 4.844.447 - 4 / Abogado

DIRECTOR
Juan Pablo Vega W. / RUT: 10.341.217-K / Ingeniero Civil Industrial

GERENTE GENERAL
Fernando Rodríguez P. / RUT: 10.215.441-K / Ingeniero Comercial

www.agunsa.com

AÑOS
60
AGUNSA