

60 AÑOS
AGUNSA

MEMORIA Y
BALANCE
ANUAL
2020

MEMORIA Y BALANCE ANUAL 2020

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 60 años de trayectoria en la industria portuaria y naviera es considerada hoy como una empresa consolidada en la operación de servicios logísticos.

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

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

Carta del presidente	06
----------------------	----

1 INFORMACIÓN CORPORATIVA

Introducción	12
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	30
Organigrama	36
Historia	37

2 EL NEGOCIO

Servicios, Negocios y Actividades	42
Logística	44
Agenciamiento	46
Concesiones Aeroportuarias	48
Operación de Puertos	49
Principales Clientes	50
Innovación y Desarrollo	51
Grupo de Interés	52
Gestión de prevención de riesgos	54

3 ANTECEDENTES Y BALANCES

Identificación de la Sociedad	64
Objeto Social	65
Propiedades	66
Seguros	67
Marcas y Patentes	68
Actividades Financieras	68
Documentos Constitutivos	70
Principales Accionistas	72
Factores de Riesgo	74
Política de Inversión y Financiamiento	75
Planes de Inversión	75
Política de Dividendos	76
Dividendos Pagados por Acción	77
Remuneraciones de Directores	78
Estados Financieros Resumidos de Empresas Subsidiarias	80

4 ESTADOS FINANCIEROS

Informe del Auditor Independiente	84
Estados Financieros	86
Índice Estados Financieros	87
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	41
Inventarios	50
Activos y pasivos por impuestos corrientes	50
Activos intangibles distintos de la plusvalía	51
Plusvalía	54
Propiedades planta y equipo	55
Propiedades de inversión	59
Impuestos diferidos e impuestos a las ganancias	71
Estados financieros consolidados	74
Inversión en asociadas	80
Concesiones	86
Otros pasivos financieros corrientes y no corrientes	91
Cuentas por pagar comerciales y otras cuentas por pagar	116
Provisiones	119
Provisiones no corrientes por beneficios a los empleados	120
Otros pasivos no financieros corrientes y no corrientes	121
Pasivos no corrientes	121
Patrimonio	122
Dividendos por acción	125
Participaciones no controladoras	127
Ingresos y gastos	128
Contingencias y restricciones	132
Medio ambiente	136
Sanciones	136
Política y gestión de riesgo financiero	137
Moneda nacional y extranjera	144
Hechos posteriores	148
Hechos relevantes	239
Análisis razonado	242

CARTA DEL PRESIDENTE

Señores accionistas:

Me es grato informarles sobre las principales actividades y resultados del ejercicio 2020, de Agencias Universales S.A., AGUNSA.

Primeramente, quiero señalar que el año 2020, Agencias Universales S.A., al igual que muchas empresas y en general la economía del mundo entero, se vieron fuertemente afectados por la pandemia producida por el Covid-19, lo que consecuentemente alteró el sistema de vida de prácticamente toda la humanidad al verse en la obligación de permanecer confinados por largos períodos de tiempo.

No obstante lo anterior, la compañía ha conservado durante esta dura prueba, el dinamismo y espíritu que la caracteriza, ya que ha sabido enfrentar la extremadamente difícil situación y encarar con destreza los innumerables problemas que se presentaron. A este respecto, cabe destacar la excelente gestión de la administración para establecer adecuados sistemas de trabajo a distancia, como también adoptar todas las medidas necesarias a fin de controlar, evitar y disminuir los contagios del personal de la empresa, lo que nos permitió dar continuidad a nuestras operaciones manteniendo el alto nivel de servicio que nos caracteriza.

En fin y pasando ahora a las actividades desarrolladas el 2020, es del caso mencionar que la División Logística, concentró su trabajo en fortalecer los negocios en red haciendo crecer nuestra relación con clientes, generando vínculos regionales y ofreciendo servicios en distintos países, algunos ejemplos son Schneider, Ericsson, Mondelêz, General Motors, Enel y Anglo American.

En nuestra área de freight forwarding, se logró ver el beneficio de la fusión de Modaltrade con Agunsa Logistics, consolidando no solo un alto volumen de transacciones, sino que además se generaron resultados históricos para la división.

Adicionalmente, en materia de tecnología y digitalización, nos encontramos en plena implementación de sistemas de clase mundial para nuestras áreas de freight forwarding y transporte. En el ámbito minero, sector definido como estratégico para los planes de crecimiento de AGUNSA, se logró la extensión del contrato de operación logística de Codelco para todas sus divisiones y cerramos un nuevo contrato como operador logístico de Minera Sierra Gorda. Para el resto de los clientes se mantuvo la totalidad de servicios de agenciamiento y logística. Cabe destacar que en 2020 hemos sido reconocidos por la Asociación de Proveedores de la Minería (APRIMIN) como "La empresa industrial de soporte destacada en seguridad 2020".

A inicios de 2020 se comenzó a desarrollar el negocio de eCommerce en AGUNSA, concentrándose en los servicios de fulfillment (recepción, almacenaje, preparación de pedidos y entrega a los couriers) y trabajando con empresas de marketing digital y de última milla como socios estratégicos para insertarse en el ecosistema y poder ofrecer el servicio de eCommerce como un servicio integral.

Para esto, implementamos un software de manejo de órdenes de pedidos que pudimos poner en marcha en Chile, Perú y Colombia para integrarse con los distintos actores de la industria.

En España, por su parte, en junio 2020 iniciamos actividades en eCommerce a través de la adquisición de una empresa de logística, mensajería y paquetería en Barcelona con servicios locales, nacionales e internacionales (DIR), como agencia expedidora y receptora de GLS (empresa global que ofrece soluciones de envío de paquetería a nivel mundial, siendo Europa su mercado principal). El resultado de esta transacción ha superado nuestras expectativas y estamos muy optimistas de los negocios que pueda desarrollar en el futuro.

En materia de operaciones portuarias, hemos podido sortear de muy buena forma la pandemia, asegurando la continuidad operacional de cara a todos nuestros clientes en Latinoamérica. Así también, nuestros servicios fueron certificados ISO9001 tanto en Chile como en Argentina. En este último país, nuestra operación presentó un repunte importante de actividad, por lo que cumplir con los estándares requeridos por el contrato con Siderar implicó un gran desafío, el cual cumplimos con éxito. En Chile, seguimos reforzando nuestra presencia en los distintos terminales no concesionados y privados del país, diversificando el alcance de nuestros servicios en terminales de graneles líquidos y también a operaciones no relacionadas a estiba/desestiba. En Uruguay, la actividad cayó bruscamente debiendo soportar importantes costos durante el 2020, sin embargo, se generaron oportunidades que nos permitieron extender nuestros contratos.

En el área de agenciamiento portuario y servicios marítimos hemos desarrollado con éxito nuevos proyectos, como la mantención preventiva de terminales portuarios, lo cual incluye reparaciones y montajes de estructuras, inspecciones con robot submarinos, atención de pilotes, fondeo de multiboyas, sistemas de amarres y muchos otros servicios relacionados a la industria minera. Esta nueva unidad de negocios ha considerado el ingreso y operación de embarcaciones especializadas dedicadas al mantenimiento y construcción marítima, generando resultados positivos con una muy buena proyección de crecimiento. Así mismo, participamos en el salvataje de la Nave Surabaya Express en el puerto de

Corral, junto a CPT remolcadores, con un resultado muy exitoso para el cliente y para la división. La nueva estructura de servicios especiales, nos ha permitido además participar con éxito en el servicio de reflatamiento de naves y de estructuras marítimas en distintos puntos de Latinoamérica.

Con relación a nuestros depósitos de contenedores, hemos podido ampliar nuestra base de clientes, incorporándose durante 2020, las navieras COSCO y ONE. Por consiguiente, nuestros volúmenes de entrada y salida de contenedores vacíos han seguido creciendo año a año, logrando una mejor y más eficiente operación en San Antonio y Santiago lo cual se ha visto reflejado en un aumento de nuestros ingresos.

El negocio de servicios aeroportuarios, que conlleva la representación de líneas aéreas, ha sido severamente afectado por la baja en el número de pasajeros, sin embargo, se ha podido compensar con el aumento de volúmenes de carga junto con un mayor número de cargueros atendidos en nuestro negocio de rampa (GHA), en el cual hemos invertido en equipos de última tecnología para poder otorgar a nuestros clientes un servicio de valor "right on time" en cada avión que atendemos.

El negocio de Bunkering ha experimentado una baja en sus volúmenes de venta, producto de la pandemia y la cancelación total de los buques de pasajeros, y aun cuando tuvimos menos actividad especialmente a fines de año, hemos podido mantener un resultado positivo y en vías de recuperación, apuntando a un inicio exitoso de cruceros en la temporada 2021/2022.

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, a pesar de la pandemia y los negativos efectos que las restricciones impuestas por el Estado han tenido en el tráfico aéreo, los terminales aeroportuarios antes mencionados han seguido operando con normalidad y cumpliendo cabalmente su Contrato de Concesión y otras normas a las cuales están sujetos. Durante el segundo semestre del 2020 comenzó la construcción en el Aeropuerto de Arica conforme a lo previsto. En la Concesión del Aeropuerto de La Florida de la Ciudad de La Serena, mediante la Resolución DGC N°1981 Exenta de fecha 16 de octubre de 2020, se extendió el plazo del actual Contrato de Concesión hasta el 31 de octubre de 2021. Respecto de la Concesión del Aeropuerto Carlos Ibáñez del Campo de la Ciudad de Punta Arenas, mediante Resolución Exenta N°1374 de 9 de julio de 2020 se establece la extensión del período de concesión hasta el 31 de marzo de 2021.

Con relación a la Concesión del Aeropuerto El Tepual de la Ciudad de Puerto Montt, esta ha visto gravemente afectada su situación económica financiera, a raíz de la pandemia y las medidas adoptadas por el Estado relativas a la limitación de la movilidad de las personas y otras similares. Esto llevó a la Sociedad Concesionaria a buscar una solución contractual con el Ministerio de Obras Públicas sin éxito, por lo que durante los primeros meses del año 2021 la Sociedad Concesionaria llevó su controversia al Panel Técnico de Concesiones, estando actualmente a la espera de la recomendación del Honorable Panel.

En materia de resultados consolidados de AGUNSA del año 2020, es indudable que la pandemia y la consecuente menor actividad económica mundial afectarían nuestras ventas, margen y resultado operacional. Sin embargo, la diversificación de negocios y la gestión de la administración para enfrentar tan adverso escenario permitieron que el impacto fuera menor a lo que podríamos haber esperado. De esta forma los ingresos de la compañía fueron de USD 445 millones, lo que implica una disminución de solo un 13%; así también, la ganancia directa generada por nuestras operaciones, mostraron una caída de un 16% pasando de USD 75,6 millones el 2019 a USD 63,7 millones durante el presente ejercicio. Esta baja, de casi USD 12 millones, es generada mayoritariamente por nuestras operaciones asociadas al movimiento de pasajeros (principalmente servicios aeroportuarios, bunkering, concesiones aeroportuarias).

Todo lo anterior implicó también una merma en nuestra capacidad de generación de flujos, de tal modo, vemos que durante el presente ejercicio se produce una baja con respecto al año anterior. El EBITDA pasa de USD 66,4 millones el 2019 a USD 58,4 millones el 2020.

Antes de concluir y como los señores accionistas lo podrán apreciar, el 2020 se ha caracterizado por la gran capacidad de gestión de la administración, encabezada por su Gerente General y por la valiosa y dedicada labor de nuestro personal, por lo que una vez más vayan mis agradecimientos y felicitaciones a todos ellos, como asimismo a los señores accionistas y colegas del directorio que también han sido un importante apoyo durante el difícil año que vivimos.

José Manuel Urenda S.
Presidente

1

INFORMACIÓN
CORPORATIVA

60 AÑOS
AGUNSA

INTRODUCCIÓN

La presente Memoria Anual, describe la gestión de la compañía durante el año 2020 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)

PATRIMONIO EN USD

UTILIDAD DEL EJERCICIO EN USD

RETORNO SOBRE PATRIMONIO

EBITDA EN USD
(CONSOLIDADO)

ROE - RETURN ON EQUITY %
(CONSOLIDADO)

EV - ENTERPRISE VALUE - MMUSD
(CONSOLIDADO)

SERVICIOS AGUNSA POR PAÍS

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

RED
AGUNSA

AMÉRICA

ARGENTINA

BUENOS AIRES
MENDOZA
SAN NICOLÁS

BRASIL

SÃO PAULO

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

PARAGUAY

CIUDAD DEL ESTE
ASUNCIÓN

EUROPA

ESPAÑA

VIGO
MADRID
BILBAO
BARCELONA
VALENCIA

ASIA

CHINA

GUANGZHOU
SHANGHAI

HONG KONG

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

	DEPÓSITO DE VEHÍCULOS AEROTRANS LTDA. CHILE	AGUNSA EXTRAPORTUARIO S.A. CHILE	AIRSEC SERVICIOS S.A. CHILE	RECURSOS PORTUARIOS Y ESTIBAS LTDA. CHILE	MODAL TRADE S.A. CHILE	TRANSPORTES Y PROYECTOS S.A. CHILE
Inversión contable en MUSD	-	-	-	4.745	1.839	-
% que representa la inversión en activo total	-	-	-	1,0695%	0,4145%	-
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. 603, Las Condes, Santiago, Chile	Errazuriz 872, Valparaíso, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile	Av. Andrés Bello 2687 P.15, Las Condes, Santiago, Chile
Capital Pagado MUSD	7	703	319	4.809	547	42
Objeto Social	Almacenaje de vehículos nuevos.	Almacenaje, Depósito aduanero de mercancías extra portuario	Servicios de drones, aseo, seguridad	Estiba y desestibas en puertos	Transporte y distribución de cargas	Servicio de transporte
Directorio y Administradores	Rodrigo Jiménez P. Enrico Martini G. Camilo Fernández A.	Fernando Rodríguez P. Felipe Valencia S. Enrico Martini G. Rodrigo Jiménez P. Camilo Fernández A.	Fernando Rodríguez P. Enrico Martini G. Andrés Schultz M.	Fernando Rodríguez P. Iván Frías. Felipe Valencia S. Enrico Martini G. Rodrigo Jiménez P.	Fernando Rodríguez P. Enrico Martini G. Rodrigo Jiménez P.	Fernando Rodríguez P. Camilo Fernández A. Enrico Martini G.
Gerente General	Sebastián Eugenin U.	Francisco Valdivia L.	Fernando Carrandi D.	Camilo Fernández A.	Diego Urenda S.	Javier González Parra
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. PANAMÁ	VALPARAÍSO TERMINAL DE PASAJEROS S.A. CHILE	AGUNSA EUROPA S.A. ESPAÑA	AGENCIAS UNIVERSALES PERÚ S.A. PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES PERÚ S.A. PERÚ
64.593	4.527	4.161	2.115	21.014
14,5582%	1,0205%	0,9379%	0,4766%	4,7362%
Sociedad Anónima Cerrada	Sociedad Anónima Cerrada	Sociedad Mercantil Anónima	Sociedad Anónima	Sociedad Anónima
Capital Plaza, Piso 15, Coste del Este, Ciudad de Panamá, Panamá	Urríola 87 Piso 3, Valparaíso, Chile	Av. Brasil 4, 2° Planta, Derecha, 28020, Madrid, España	Av. Nestor Gambetta 5502, Ventanilla, Callao, Perú	Av. Nestor Gambetta 5502, Ventanilla, Callao, Perú
69.869	3.550	369	406	778
Sociedad de Inversiones	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
José Manuel Urenda S. Fernando Rodríguez P. Felipe Valencia S. Enrico Martini G.	José Manuel Urenda S. Franco Montalbetti M. Luis Mancilla P.	José Manuel Urenda S. Antonio Jabat A. Fernando Rodríguez P.	José Manuel Urenda S. Fernando Rodríguez P. Eduardo Simpson	José Manuel Urenda S. Fernando Rodríguez P. Eduardo Simpson
Fernando Rodríguez P.	Juan Esteban Bilbao G.	María Carmen Murillo	Eduardo Simpson	Eduardo Simpson
Prestadora de servicios marítimos	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	99.504.920-1	A84430107	20269215624	20259171891

ESTRUCTURA DE EMPRESAS SUBSIDIARIAS Y ASOCIADAS

	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	-	-	224	-	2.034	1.142	2.063
% que representa la inversión en activo total	-	-	0,0504%	-	0,4584%	0,2574%	0,4650%
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 4° Piso, Pudahuel, Santiago, Chile	Av. del Libertador 264, Vicente López, Buenos Aires, Argentina	Av. Paseo de las Palmas 751 piso 8, of 801, Lomas Barrilaco, México
Capital Pagado MUSD	324	2.208	6.400	5.064	2.869	9	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	Fernando Rodríguez P. Victor Bezanilla S.	José Manuel Urenda S. Fernando Rodríguez P. Rodrigo Jiménez P. Raúl Mera Z.	José Manuel Urenda S. Fernando Rodríguez P. Rodrigo Jiménez P. Raúl Mera Z.	José Manuel Urenda S. Fernando Rodríguez 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. Fernando Rodríguez P. Carlos Cornelius A.
Gerente General	Fernando Carrandi D.	Fernando Carrandi D.	Fernando Carrandi D.	Fernando Carrandi D.	Alfonso Lacámara S.	Alessandro Bacigalupo	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
11.382	6.112	4.583	202	11.670	903	6.152
2,5652%	1,3776%	1,0329%	0,0454%	2,6303%	0,2036%	1,3866%
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 desestibas en puertos, Servicios de depósito de contenedores	Transporte de carga por carretera, Administración de Inventarios	Consolidadora y desconsolidadora de carga	Diseño, Planificación, Financiamiento, Construcción de Obras nuevas, Equipamiento, Operación y Mantenimiento de la Terminal Internacional de Autoridad Portuaria de Manta, Ecuador.	Prestación de servicios logísticos, de depósito, almacenaje y de transporte.	Explotación de terminales de contenedores y servicios
José Manuel Urenda S. Fernando Rodríguez P. Marcelo Ramírez B. Jaime Ramírez H.	José Manuel Urenda S. Fernando Rodríguez P. Marcelo Ramírez B. Jaime Ramírez H.	José Manuel Urenda S. Fernando Rodríguez P. Marcelo Ramírez B. Jaime Ramírez H.	José Manuel Urenda S. Fernando Rodríguez P. Marcelo Ramírez B. Jaime Ramírez H.	José Manuel Urenda S. Fernando Rodríguez P. Marcelo Ramírez B. Jaime Ramírez H.	José Manuel Urenda S. Fernando Rodríguez P. Marcelo Ramírez B. Jaime Ramírez H.	Enrico Martini G. 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

**FELIPE
IRARRÁZABAL O.**

DIRECTOR
Ingeniero Civil Industrial
RUT: 7.015.317-3

CAMBIOS DE DIRECTORIO

Nombre	Cargo	Profesión	RUT	Nombramiento	Término
Juan Pablo Vega W.	Director	Ingeniero Civil Industrial	10.341.217-K	26-04-2019	30-04-2020
Felipe Irarrázabal O.	Director	Ingeniero Civil Industrial	7.015.317-3	30-04-2020	

EJECUTIVOS
SUPERIORES

**FERNANDO
RODRÍGUEZ P.**

GERENTE GENERAL
Ingeniero Comercial
RUT: 10.215.441-K

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 seis 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	2020	2019
Gerentes y Ejecutivos	33	32
Profesionales y Técnicos	469	573
Trabajadores	68	4
Total	570	609

AGUNSA CONSOLIDADO

Tipo de personal	2020	2019
Gerentes y Ejecutivos	161	155
Profesionales y Técnicos	1.646	1.647
Trabajadores	2.439	2.179
Total	4.246	3.981

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	-	-	-	4

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
-	-	5	3	-	-

Número de personas por antigüedad

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
1	1	-	1	5

C) DIVERSIDAD EN LA ORGANIZACIÓN

Número de personas por género

Trabajadores	Trabajadoras
322	240

Número de personas por nacionalidad

Chilenos	Extranjeros
526	36

Número de personas por rango de edad

< 30 años	30 - 40 años	41 - 50 años	51 - 60 años	61 - 70 años	> 70 años
113	220	127	74	21	7

Número de personas por antigüedad

< 3 años	3 - 6 años	> 6 y < 9 años	9 y < 12 años	> 12 años
255	140	69	22	76

D) BRECHA SALARIAL POR GÉNERO

Proporción del Sueldo bruto base promedio de las Ejecutivas y Trabajadoras, respecto de los Ejecutivos y Trabajadores

Cargos	Brecha	Explicación
Ejecutivos Superior Alta Dirección	70%	
Sub Gerencia	91%	
Ejecutivo Comercial	46%	
Jefatura	84%	
Encargado	71%	
Gestión	85%	
Gestor Especializado	0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Analista	97%	
Supervisión	105%	
Ventas	118%	
Soporte Ti	157%	
Soporte Producto	95%	
Administrador de Sistemas	110%	
Programador Especializado	0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Administrativo	100%	
Administrativo Especializado	81%	
Administrativo Operativo	96%	
Especializado	0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Especializado Prevención	88%	
Especializado Ti	72%	
Operador Especializado	73%	
Operativo Especializado	126%	
Operativo Producto	98%	
Operativo Técnico	0%	No existe brecha debido a que el cargo es ocupado 100% por género masculino
Operativo	87%	
Soporte Administrativo	56%	

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

Esto se interpreta como el siguiente ejemplo:

A nivel de Sub gerencia las mujeres alcanzan el 91% del sueldo de los hombres en ese cargo.

ORGANIGRAMA

HISTORIA

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

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

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

HITOS 2020

- AGUNSA inicia operaciones de rampa con United Airlines en el aeropuerto Arturo Merino Benitez de Santiago, convirtiéndose en su principal proveedor en Chile.
- AGUNSA fue elegida socio operador logístico de Caixun en su entrada al mercado chileno, donde se manejará el transporte, almacenaje, distribución retail y eCommerce durante 1 año.
- AGUNSA se adjudicó el contrato de Transporte de Productos Químicos en Sacos (Nacional) con ENAEX.
- AGUNSA realizó la compra de IGNOUS, una empresa líder en la industria de la televigilancia e inspecciones con drones para así continuar incrementando su alcance y agregando innovación en nuevos servicios para brindar a nuestros clientes un servicio 360°.
- AGUNSA Colombia firmó contrato de Agenciamiento General con la empresa taiwanesa Protank International Co. Limited para la representación de sus operaciones de transporte de cargas líquidas en Tank Containers. Así mismo, desarrollará la comercialización de los Isotanques en la importación y exportación desde/hacia el Far East.
- AGUNSA Perú fue nominado como el único almacén de tránsito del proyecto minero Quellaveco (faena operada por la empresa Anglo American) donde se prestará el servicio de desconsolidación de carga, depósito simple de equipos y suministros y control de inventario.
- AGUNSA Perú fue nominado por Kuehne + Nagel para el servicio de transporte terrestre a lo largo de su territorio por un período de 3 años.

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 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).

2019

Concesión Aeropuerto Chacalluta de Arica por AGUNSA-SACYR.

AGUNSA se adjudica el servicio documental en Chile de Ocean Network Express (ONE).

AGUNSA compra la participación total de Maritrans Colombia.

AGUNSA Guatemala inició operaciones de servicios de Estiba/Desestiba para la línea Ocean Network Express (ONE)

A red GUNSA SKYstacker forklift is shown in a shipping yard, lifting a blue shipping container high into the air. The forklift has "GUNSA" and "SKYstacker" written on its side. The yard is filled with stacks of blue and red shipping containers. Some containers have "CRONOS" and "CPG" logos. The sky is clear and blue. A large white number "2" is overlaid on the image.

2

EL
NEGOCIO

GUNSA

GUNSA

GUNSA

GUNSA

GUNSA

6 AÑOS
AGUNSA

CXRU 111562 7
45R1

CAUTION

CXRU 111826 7

CAUTION
9-6
HIGH

CXRU 111832 8
45R1

CAUTION
9-6
HIGH

CXRU 111742 4
45R1

CAUTION
9-6
HIGH

CXRU 111729 7
45R1

CAUTION
9-6
HIGH

NO FORKLIFT

NO FORKLIFT

NO FORKLIFT

NO FORKLIFT

NO FORKLIFT

CXRU 111802 7
45R1

AGUNSA

AGUNSA

AGUNSA

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 2020 EN MUSD

INGRESOS DE ACTIVIDADES POR ÁREA GEOGRÁFICA

Ingresos de Actividades Ordinarias	31.12.20		31.12.19	
	MUSD	%	MUSD	%
Chile	195.136	43,8%	220.523	42,9%
Ecuador	71.510	16,1%	73.983	18,6%
Panamá	54.583	12,3%	95.499	14,4%
Otros países	45.050	10,1%	44.736	10,3%
Perú	41.382	9,3%	52.983	8,7%
España	37.617	8,4%	26.012	5,1%
Total	445.278	100,0%	513.736	100,0%

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

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.
- eCommerce.

INGRESOS LOGÍSTICA Y DISTRIBUCIÓN (MUSD)

DISTRIBUCIÓN DE M² DE ALMACENAJE

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

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)

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 Y TERMINALES (MUSD)

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 mantención 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
- Mantención
- Gestión comercial
- Consultorías

INGRESOS DE OPERACIÓN DE PUERTOS (MUSD)

PRINCIPALES CLIENTES

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

- ANGLO AMERICAN SUR S.A.
- AUSTRALIS MAR S.A.
- BLURIVER S.P.A.
- CERMAQ CHILE S.A.
- CMA CGM CHILE S.A.
- COMPAÑÍA GENERAL DE ELECTRICIDAD S.A.
- COMPAÑÍA MINERA DOÑA INÉS DE COLLAHUASI
- CORPORACIÓN NACIONAL DEL COBRE
- DAN-BUNKERING (AMERICA) INC.
- G2 OCEAN AS
- HAPAG-LLOYD CHILE S.P.A.
- MONJASA S.A.
- NYK SUDAMERICA (CHILE) LTDA.
- OCEAN NETWORK EXPRESS (CHILE) S.P.A.
- OCEAN SPRAY INTERNATIONAL INC.
- PANTOS LOGISTICS CHILE S.P.A.
- SERVICIOS MARITIMOS PATILLOS S.A.
- SODIMAC S.A.
- TECNOMYL S.A.
- YANG MING MARINE TRANSPORT CORP.

INNOVACIÓN Y DESARROLLO

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

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

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

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

GRUPOS DE INTERÉS

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

Las razones para ello son:

- **Accionistas y potenciales inversionistas**
El compromiso de AGUNSA y filiales con sus accionistas y potenciales inversionistas se fundamenta en la creación de valor a largo plazo, ofreciendo transparencia informativa, igualdad de derechos y fomentando el diálogo continuo a través de los canales existentes, para lo cual mantiene vigente un contacto de relaciones con inversores que tiene como objetivo facilitar información a los inversores y analistas.
- **Clientes**
El compromiso de AGUNSA y sus filiales con sus clientes se enmarca en otorgar siempre un servicio de excelencia, al nivel de lo que el cliente espera, y dentro del marco de la legislación vigente y las mejores prácticas de la industria.
- **Sociedades 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 2020 podemos indicar que AGUNSA alcanzó sus objetivos y metas, logrando cero accidente con tiempo perdido y cero enfermedad profesional.

Se continúa con la automatización de la Gestión Preventiva, Medio Ambiental y Calidad, a través del uso de 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 (DS76), entre otros.

RECONOCIMIENTOS

AGUNSA el 2020 recibió tres reconocimientos por su gestión y resultados en materia de seguridad y salud ocupacional, siendo:

PREMIO (APRIMIN) a la “Excelencia en Seguridad” en la categoría “Empresa Soporte” entregado por la Asociación de Proveedores Mineros, entidad compuesta por más de 110 empresas.

PREMIO (IST) “Excelencia en Gestión Preventiva - Grandes Empresas”.

PREMIO (IST) “Distinción Trayectoria Ejecutiva en el Cuidado de la Vida”, otorgado al gerente corporativo de logística y terminales marítimos, sr. Camilo Fernández.

SISTEMAS DE GESTIÓN BAJO NORMA ISO

AGUNSA, sigue sistematizando su gestión en el ámbito de la Prevención de Riesgos, a través de la implementación de sistemas de gestión de Seguridad y Salud Ocupacional, Medio Ambiente y Calidad, bajo normas internacionales ISO 45001:2018, ISO 14001:2015, e ISO 9001:2015, respectivamente.

Es por ello que AGUNSA y sus filiales, el 2020 mantuvo sus sistemas de gestión certificados bajo normas ISO, desarrollando auditorías internas y externas.

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 AGENOR.

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, Picking, 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 2020 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 2020 se generaron y dispusieron correctamente en sitios autorizados por la autoridad.

Tipo de Residuo	Cantidad (Ton)
Residuos Peligrosos (RESPEL)	191
Residuos No Peligrosos (RESNOPEL)	706

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 2020 se ha mantenido programa de RECICLAJE en CDA Lampa. Producto del reciclaje de Residuos Industriales No Peligrosos (plástico, papel, cartones, fierro, aluminio), en Centro Operacional en Santiago (CDA), se logró recolectar lo siguiente:

Material Reciclado	Cantidad Total (Ton)
Papel y Cartón	138
Plástico	64

Con el reciclaje realizado el 2020 en CDA Lampa significó un ahorro de los siguientes impactos ambientales:

- No emitir 134 Ton de CO² a la atmósfera, equivalente a 1.728 árboles salvados, o
- No consumir 633 barriles de petróleo, equivalente a 100.563 litros de petróleo, o
- No consumir 568.889 KWh, equivalente al consumo de 215 hogares promedio en un año.

3

**ANTECEDENTES
Y BALANCES**

6 AÑOS
60
AGUNSA

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 Cerrada
DIRECCIÓN	Av. Andrés Bello 2687, piso 15, Las Condes, Santiago de Chile
DIRECCIÓN LEGAL	Urriola N° 87, piso 2, Valparaíso, Chile
TELÉFONO	(56) 2 24602700 / (56) 32 2556200
FAX	(56) 2 22039009 / (56) 32 2254261
CASILLA	2511, Correo 2, Santiago, Chile. 212 - V, Valparaíso, Chile
SITIO WEB	www.agunsa.com / www.agunsa.cl
RESPUESTA A CONSULTAS DE INVERSIONISTAS	Sr. Felipe Valencia S. / Gerente Corporativo Finanzas (56) 2 24602732 / felipe.valencia@agunsa.com

OBJETO SOCIAL

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

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

PROPIEDADES

Ciudad	Ubicación	Descripción	Inscripción
Arica	21 de Mayo N° 391, oficina N° 154, Edificio Empresarial.	Superficie de 161.17 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 el 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 Pacifico, 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 Pacifico, 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.
	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.
Santiago	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.
	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.
San Antonio	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.
	Lote A5 Parcela Fundo Miramar.	Superficie 139.551,24 mt².	Inscrito a Fojas 171 numero 232, registro de propiedades del Conservador de Bienes raíces respectivo, del año 2021 .
	Colón N° 712 al 720.	Superficie de 1.000 mt².	Inscrito a fojas 1.208 vta. N° 1.387 del año 1992.
Talcahuano	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
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	Robo / Asalto / Pérdida dinero
	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.

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.

Por último, en la Décimo Tercera Junta Extraordinaria de Accionistas, celebrada el 30 de abril de 2020 se acuerda proceder a requerir la cancelación voluntaria de la inscripción de la sociedad y de sus acciones en el Registro de Valores de la Comisión para el Mercado Financiero y en las bolsas de valores de Chile. En escritura pública del 25 de noviembre de 2020, ante notario Humberto Mura Gazmuri de Santiago, se deja constancia de la disminución de capital de AGUNSA, quedando el capital social reducido al día 04 de noviembre de 2020 a la suma de US\$ 43.630.461,58, dividido en 843.378.326 acciones de una misma y única serie, sin valor nominal, íntegramente suscrito y pagado. Un extracto de la escritura fue inscrito en el Conservador de Comercio de Valparaíso. Además, se señala que con fecha 22 de diciembre de 2020 la Comisión para el Mercado Financiero cancela, a petición de la sociedad, la inscripción en el registro de valores de la sociedad Agencias Universales S.A. y de sus acciones, con lo cual pasa a ser sociedad anónima cerrada.

PRINCIPALES ACCIONISTAS

Los principales accionistas al 31 de diciembre de 2020, son los siguientes:

Nombre	N° de acciones pagadas	Porcentaje de propiedad
Grupo Empresas Navieras S.A.	839.077.477	99,49%
Larraín Vial S.A. Corredora de Bolsa	504.924	0,06%
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.	108.988	0,01%
Boronig Seiltgens, Víctor Erwin	98.501	0,01%
Soffia Prieto, Hernán Francisco	93.725	0,01%
Otros 230 accionistas	1.975.463	0,24%
TOTAL 242 accionistas	843.378.326	100,00%

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

El accionista controlador de la Compañía es Grupo Empresas Navieras S.A. (GEN) con un 99,49% del capital, conforme a lo indicado en el Título XV de la Ley N° 18.045. A su vez, GEN no tiene controlador y son titulares de más del 10% del capital social, las personas jurídicas que se detallan a continuación: Sociedad Nacional de Valores S.A. RUT 96.976.710-4 con un 26,0560%; Inversiones Tongoy S.A. RUT 96.064.000-6 con un 24,7789%; e Inmobiliaria Dos Robles S.A. RUT 96.561.050-2, Inmobiliaria Monto Alto S.A. RUT 96.526.870-7 e Inmobiliaria Las Torres S.A. RUT 96.585.570-k, quienes en su conjunto poseen un 15,0335%. Ninguno de sus accionistas, personas naturales, tienen una participación accionaria superior al 0,5890%. GEN no tiene acuerdo de actuación conjunta.

CAMBIOS DE MAYOR IMPORTANCIA EN LA PROPIEDAD

Conforme a escritura de fecha 25 de noviembre de 2020, se declara y deja constancia de la disminución de capital de pleno derecho de la sociedad, quedando éste en USD 43.630.461,58 dividido en 843.378.326 acciones, de una misma y única serie, sin valor nominal, íntegramente suscrito y pagado.

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 por la pandemia). A nivel internacional, ha tenido un efecto positivo toda vez que la actividad en 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.

- **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 con los servicios dependerá de la carga movilizada por los clientes la cual ha disminuido con la pandemia .
- **Concesiones Aeroportuarias**
En las concesiones de aeropuertos el riesgo está asociado a la variación en la cantidad de pasajeros embarcados y durante este año han sido golpeados fuertemente por efecto de la pandemia.

FACTORES DE RIESGO RELACIONADOS AL MERCADO:

Lo más importante es la pandemia que ha afectado todos los mercados. Por lo tanto, la prioridad ha sido puesta en las personas y su cuidado y en la renovación tecnológica que hizo 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 2020, 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 2020 se ejecutaron proyectos como:

- Renovación de motores de lanchas; AGUNSA Chile.
- Adquisición Terreno para Terminal de Contenedores Central en San Antonio; AGUNSA Chile.
- Adquisición de drones vía compra de empresa Ignous.
- Adquisición de terreno e instalaciones para ampliación de patio; Terminal Extraportuario de Manta TEPM S.A.
- Adquisición del 70% de la firma DIR Mensajería, Transporte Urgente y Logística; AGUNSA Europa.

Finalmente, podemos indicar que para el año 2021 existe una cartera de proyectos e inversiones para evaluación superior a los US\$ 30 millones.

POLÍTICA DE DIVIDENDOS

En la Trigésima Primera Junta Ordinaria de Accionistas del 30 de abril de 2020 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
2020	05 mayo	40	Definitivo	0,011270	por acción

Al 31 de diciembre de 2020, AGUNSA divide su capital en 843.378.326 acciones de una sola serie y sin valor nominal.

REMUNERACIONES DE DIRECTORES

Las remuneraciones puestas a disposición de los señores directores en el período de doce meses terminados al 31 de diciembre de 2020 y 2019 corresponden al siguiente detalle:

Nombre	RUT	Cargo	Fecha de Nominación o cesación en el cargo
José Manuel Urenda Salamanca	5.979.423 - K	Presidente	28-05-20
Francisco Gardeweg Ossa	6.531.312 - K	Vicepresidente	28-05-20
Franco Montalbetti Moltedo	5.612.820 - 4	Director	30-04-20
Beltrán Urenda Salamanca	4.844.447 - 4	Director	30-04-20
Felipe Irrarrázaval Ovalle	7.015.317 - 3	Director	30-04-20
Juan Pablo Vega Walker	10.341.217 - K	Ex-Director	30-04-2020 Cesación
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

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
Beltran Urenda Salamanca	4.844.447 - 4	Director	26-04-19
Rodrigo Zegers Reyes	6.375.622 - 9	Director	26-09-2019 Cesación
Marcela Achurra González	9.842.299 - 4	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

Período de desempeño	31-12-20				Totales MUSD
	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	
01.01.20.al 31.12.20	24,3	24,3	101,2	-	149,8
01.01.20.al 31.12.20	18,2	18,2	65,7	-	102,1
01.01.20.al 31.12.20	12,1	12,1	60,7	-	84,9
01.01.20.al 31.12.20	12,1	12,1	50,2	-	74,4
30.04.20 al 31.12.20	-	-	-	-	-
01.01.20.al 30.04.20	4,9	4,9	33,7	-	43,5
01.01.19.al 26.09.19	-	-	37,7	-	37,7
01.01.19.al 30.09.19	-	-	37,7	-	37,7
Totales	71,6	71,6	386,9	-	530,1

Período de desempeño	31-12-19				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

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.	Transportes y Proyectos 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	Consolidado MUSD	Consolidado MUSD	Consolidado MUSD	MUSD	Consolidado MUSD	MUSD	MUSD	Consolidado MUSD	Consolidado MUSD
	Logística y Distribución	Logística y Distribución	Televigilancia	Terminales Marítimos	Freight Forwarder	Terminales Marítimos	Inversiones	Sin Movimiento	Concesiones	Agenciamiento	Agenciamiento
ESTADO DE SITUACIÓN FINANCIERA CLASIFICADO											
ACTIVOS											
Activo Corriente	15	513	565	9.276	2.097	106	60.377	44	1.720	10.079	3.351
Activo No Corriente	34	959	1.167	1.141	-	884	18.819	-	2.958	12.014	2.513
Total de activos	49	1.472	1.732	10.417	2.097	990	79.196	44	4.678	22.093	5.864
PATRIMONIO Y PASIVOS											
Pasivo Corriente	94	1.102	2.147	5.465	239	322	13.574	-	119	8.529	1.902
Pasivo No Corriente	-	-	20	205	-	692	226	-	-	7.172	1.826
Patrimonio atribuible a los propietarios de la controladora	(45)	370	(334)	4.747	1.858	(24)	64.593	44	4.559	5.945	2.136
Participaciones no controladoras	-	-	(101)	-	-	-	803	-	-	447	-
Total de patrimonio y pasivos	49	1.472	1.732	10.417	2.097	990	79.196	44	4.678	22.093	5.864
ESTADO DE RESULTADOS POR FUNCIÓN											
Ingresos de actividades ordinarias	-	5.344	1.627	39.673	1.632	52	83.259	-	459	37.864	7.819
Costo de ventas	-	(4.565)	(1.513)	(36.453)	(1.067)	(96)	(77.704)	-	(940)	(34.010)	(7.058)
Ganancia bruta	-	779	114	3.220	565	(44)	5.555	-	(481)	3.854	761
Resultados Extraordinarios	(21)	(549)	(469)	(2.723)	(650)	(58)	(1.104)	(3)	(652)	(1.401)	(515)
Gasto por impuestos a las ganancias	-	(64)	(5)	(110)	-	(3)	(622)	-	104	(537)	(159)
Ganancia (pérdida)	(21)	166	(360)	387	(85)	(105)	3.829	(3)	(1.029)	1.916	87
Ganancia (pérdida), atribuible a											
Ganancia (pérdida), atribuible a los propietarios de la controladora	(21)	166	(321)	387	(85)	(105)	3.585	(3)	(1.029)	1.703	87
Ganancia (pérdida), atribuible a participaciones no controladoras	-	-	(39)	-	-	-	244	-	-	213	-
Ganancia (pérdida)	(21)	166	(360)	387	(85)	(105)	3.829	(3)	(1.029)	1.916	87
ESTADO DE RESULTADOS INTEGRAL											
Ganancia (pérdida)	(21)	166	(360)	387	(85)	(105)	3.829	(3)	(1.029)	1.916	87
Otro resultado integral	(2)	34	(27)	(526)	-	37	(1.069)	-	-	151	(7)
Resultado integral total	(23)	200	(387)	(139)	(85)	(68)	2.760	(3)	(1.029)	2.067	80
Resultado integral atribuible a											
Resultado integral atribuible a los propietarios de la controladora	(23)	200	(348)	(139)	(85)	(68)	2.701	(3)	(1.029)	1.838	80
Resultado integral atribuible a participaciones no controladoras	-	-	(39)	-	-	-	59	-	-	229	-
Resultado integral total	(23)	200	(387)	(139)	(85)	(68)	2.760	(3)	(1.029)	2.067	80
ESTADO DE FLUJO DE EFECTIVO DIRECTO											
Flujos de efectivo de actividades de operación	-	117	475	533	(162)	-	10.029	-	3	2.559	1.074
Flujos de efectivo de actividades de inversión	-	(50)	(439)	(12)	-	-	1.991	-	-	(3.784)	(430)
Flujos de efectivo de actividades de financiación	-	-	1	(1.146)	-	-	(4.521)	-	(1)	3.434	54
Incremento neto (disminución) en el efectivo y equivalentes al efectivo	-	67	37	(625)	(162)	-	7.499	-	2	2.209	698
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	(2)	-	25	-	(1)	-	-	-	211	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	-	65	37	(600)	(162)	(1)	7.499	-	2	2.420	698
Efectivo y equivalentes al efectivo al principio del período	-	35	-	643	194	1	8.644	-	7	392	1.285
Efectivo y equivalentes al efectivo al final del período	-	100	37	43	32	-	16.143	-	9	2.812	1.983
ESTADO DE CAMBIOS EN EL PATRIMONIO											
Saldo Inicial Período Actual 01/01/2020	(21)	162	13	7.819	1.947	518	62.142	44	5.588	3.759	2.700
Resultado integral	(23)	200	(387)	(139)	(85)	(68)	2.760	(3)	(1.029)	2.067	80
Dividendos	-	-	-	(1.118)	-	(217)	-	-	-	-	(533)
Emisión de Patrimonio	-	-	-	-	-	-	-	-	-	-	-
Incremento (disminución) por transferencias y otros cambios	(1)	8	(61)	(1.815)	(4)	(257)	494	3	-	566	(111)
Saldo Final Período Actual 31/12/2020	(45)	370	(435)	4.747	1.858	(24)	65.396	44	4.559	6.392	2.136

Inversiones Marítimas Universales Perú S.A.	Bodegas AB Express S.A.	Consortio Aeroportuario de Magallanes S.A.	Consortio Aeroportuario de Calama S.A.	Consortio 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.
Perú	Chile	Chile	Chile	Chile	Chile	Argentina	México	Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Ecuador	Chile
Consolidado	MUSD	MUSD	MUSD	MUSD	MUSD	Consolidado	Consolidado	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	Consolidado
MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Logística y Distribución	Logística y Distribución	Concesiones	Concesiones	Concesiones	Sin Movimiento	Agenciamiento	Agenciamiento	Agenciamiento	Terminales y Depósito	Logística y Distribución	Freight Forwarder	Concesiones	Logística y Distribución	Logística y Distribución
9.990	4.211	1.078	716	520	4.196	4.152	8.102	7.061	7.849	8.879	805	3.356	535	2.057
26.080	29.730	383	6.052	554	-	1.646	170	20.054	7.107	4.023	3	32.267	3.966	6.810
36.070	33.941	1.461	6.768	1.074	4.196	5.798	8.272	27.115	14.956	12.902	808	35.623	4.501	8.867
10.699	13.050	1.945	6.182	2.473	266	4.596	6.070	6.892	4.275	4.503	416	12.875	505	1.487
4.143	27.895	16	360	18	-	-	131	1.254	494	761	55	3.297	2.490	1.166
21.226	(7.004)	(500)	226	(1.417)	3.930	1.202	2.068	18.969	10.187	7.638	337	19.451	1.506	6.214
2	-	-	-	-	-	-	3	-	-	-	-	-	-	-
36.070	33.941	1.461	6.768	1.074	4.196	5.798	8.272	27.115	14.956	12.902	808	35.623	4.501	8.867
36.201	5.360	2.092	2.621	1.204	-	8.231	8.488	14.060	16.845	22.900	1.758	20.120	1.312	1.788
(27.103)	(3.374)	(2.248)	(5.290)	(1.939)	(8)	(6.414)	(6.672)	(9.354)	(12.947)	(18.499)	(1.445)	(13.453)	(424)	(1.705)
9.098	1.986	(156)	(2.669)	(735)	(8)	1.817	1.816	4.706	3.898	4.401	313	6.667	888	83
(4.704)	(2.104)	289	(1.012)	(10)	3.304	(589)	(515)	(2.021)	(2.220)	(2.033)	(104)	(3.190)	(446)	(110)
(1.468)	244	(87)	137	18	-	(471)	(348)	(715)	(515)	(650)	(55)	-	-	(20)
2.926	126	46	(3.544)	(727)	3.296	757	953	1.970	1.163	1.718	154	3.477	442	(47)
2.926	126	46	(3.544)	(727)	3.296	757	953	1.970	1.163	1.718	154	3.477	442	(47)
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.926	126	46	(3.544)	(727)	3.296	757	953	1.970	1.163	1.718	154	3.477	442	(47)
2.926	126	46	(3.544)	(727)	3.296	757	953	1.970	1.163	1.718	154	3.477	442	(47)
(150)	509	(88)	(402)	(114)	-	(240)	44	-	-	-	-	-	-	(17)
2.776	635	(42)	(3.946)	(841)	3.296	517	997	1.970	1.163	1.718	154	3.477	442	(64)
2.776	635	(42)	(3.946)	(841)	3.296	517	997	1.970	1.163	1.718	154	3.477	442	(64)
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.776	635	(42)	(3.946)	(841)	3.296	517	997	1.970	1.163	1.718	154	3.477	442	(64)
5.191	4.903	204	668	35	(133)	1.241	1.705	671	1.754	960	94	9.110	1.557	597
(1.802)	(783)	(191)	(611)	(29)	132	15	(75)	(93)	(532)	(796)	-	(1.499)	(1.507)	-
(538)	(4.335)	-	-	-	(132)	(1.562)	(370)	(1.314)	(2.493)	-	(71)	(7.654)	-	(2)
2.851	(215)	13	57	6	(133)	(306)	1.260	(736)	(1.271)	164	23	(43)	50	595
1	20	(2)	(23)	(1)	14	(87)	(182)	-	-	-	-	-	-	-
2.852	(195)	11	34	5	(119)	(393)	1.078	(736)	(1.271)	164	23	(43)	50	595
1.164	381	56	65	46	554	840	3.051	2.585	1.825	483	233	513	26	21
4.016	186	67	99	51	435	447	4.129	1.849	554	647	256	470	76	616
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
2.776	635	(42)	(3.946)	(841)	3.296	517	997	1.970	1.163	1.718	154	3.477	442	(64)
(1.073)	-	-	-	-	-	-	(361)	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(1.729)	(1.379)	(22)	211	(29)	390	(117)	(261)	-	-	-	-	-	-	-
21.228	(7.004)	(500)	226	(1.417)	3.930	1.202	2.071	18.969	10.187	7.638	337	19.451	1.506	6.214

4

ESTADOS FINANCIEROS

6 AÑOS
60
AGUNSA

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 15 de marzo de 2021

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 de situación financiera consolidados al 31 de diciembre de 2020 y 2019, los correspondientes estados de resultados consolidados, 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\$ 34.079 al 31 de diciembre de 2020 (MUS\$ 24.278 al 31 de diciembre de 2019) del total de activos consolidados, y un total de ingresos ordinarios de MUS\$ 53.543 al 31 de diciembre de 2020 (MUS\$ 47.799 al 31 de diciembre de 2019) del total de ingresos ordinarios consolidados. Tampoco hemos auditado los estados financieros de ciertas asociadas directas e indirectas reflejadas en los estados financieros bajo el método de la participación, las cuales representan un valor de inversión por MUS\$ 23.261 al 31 de diciembre de 2020 (MUS\$ 17.520 al 31 de diciembre de 2019) y una utilidad neta devengada de MUS\$ 481 al 31 de diciembre de 2020 (MUS\$ 1.266 al 31 de diciembre de 2019). Estos estados financieros fueron auditados por otros auditores, cuyos informes nos han sido proporcionados y nuestra opinión, en lo que se refiere a los montos incluidos por las mencionadas sociedades, se basa únicamente en el informe 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, 15 de marzo de 2021
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 2020 y 2019, 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).

A handwritten signature in black ink, appearing to read 'Licci Pino', enclosed within a rectangular box.

The PricewaterhouseCoopers logo, featuring a large, stylized 'P' followed by the text 'ricewaterhouse cooper' in a cursive script.

Firmado digitalmente por Guido Mario Licci Pino RUT: 9.473.234-4. El certificado correspondiente puede visualizarse en la versión electrónica de este documento.

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2020 y 2019

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

Moneda Funcional: Dólares Estadounidenses (USD)

Moneda Presentación: Miles de Dólares Estadounidenses (MUSD)

ÍNDICE

INFORME DEL AUDITOR INDEPENDIENTE

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

	Página
1. Estados de Situación Financiera Consolidado	1
2. Estados de Resultados Consolidado	3
3. Estados de Resultados Integrales Consolidado	4
4. Estados de Cambios en el Patrimonio Consolidado	5
5. Estados de Flujos de Efectivo Consolidados	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	41
10. Inventarios	50
11. Activos y pasivos por impuestos corrientes	50
12. Activos intangibles distintos de la plusvalía	51
13. Plusvalía	54
14. Propiedades planta y equipo	55
15. Propiedades de inversión	59
16. Activos por derecho de uso	61
17. Impuestos diferidos e impuestos a las ganancias	71
18. Estados financieros consolidados	74
19. Inversión en asociadas	80
20. Concesiones	86
21. Otros pasivos financieros corrientes y no corrientes	91
22. Pasivos por arrendamientos corrientes y no corrientes	108
23. Cuentas por pagar comerciales y otras cuentas por pagar	116
24. Provisiones	119
25. Provisiones no corrientes por beneficios a los empleados	120
26. Otros pasivos no financieros corrientes y no corrientes	121
27. Pasivos no corrientes	121
28. Patrimonio	122
29. Dividendos por acción	125
30. Participaciones no controladoras	127
31. Ingresos y gastos	128
32. Contingencias y restricciones	132
33. Medio ambiente	136
34. Sanciones	136
35. Política y gestión de riesgo financiero	137
36. Moneda nacional y extranjera	144
37. Hechos posteriores	148

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO			
Al 31 de diciembre de 2020 (Auditado) y 31 de diciembre de 2019 (Auditado)			
		31.12.20	31.12.19
Activos	NOTAS	MUSD	MUSD
Activos Corrientes			
Efectivo y equivalentes al efectivo	5	50.271	24.661
Otros activos financieros corrientes	6	6.827	6.726
Otros activos no financieros, corrientes	7	12.218	11.920
Deudores comerciales y otras cuentas por cobrar, corrientes	8	93.325	109.681
Cuentas por cobrar a entidades relacionadas, corrientes	9 a	12.586	8.662
Inventarios corrientes	10	6.046	7.531
Activos por impuestos corrientes	11 a	5.273	4.256
Activos corrientes totales		186.546	173.437
Activos No Corrientes			
Otros activos no financieros no corrientes	7	2.330	2.074
Inversiones contabilizadas utilizando el método de la participación	19	80.458	76.096
Activos intangibles distintos de la plusvalía	12	66.860	72.302
Plusvalía	13	11.918	3.977
Propiedades, planta y equipo	14	135.693	132.848
Propiedades de inversión	15	1.153	2.470
Activos por derecho de uso	16	66.487	70.951
Activos por impuestos diferidos	17 b	5.235	5.328
Total de activos no corrientes		370.134	366.046
Total de activos		556.680	539.483

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

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO
Al 31 de diciembre de 2020 (Auditado) y 31 de diciembre de 2019 (Auditado)

	NOTAS	31.12.20 MUSD	31.12.19 MUSD
Patrimonio y Pasivos			
Pasivos			
Pasivos Corrientes			
Otros pasivos financieros corrientes	21	64.957	61.029
Pasivos por arrendamientos corrientes	22	6.706	6.492
Cuentas por pagar comerciales y otras cuentas por pagar	23	83.653	92.637
Cuentas por pagar a entidades relacionadas, corrientes	9 b	6.723	10.223
Otras provisiones a corto plazo	24 a	2.140	1.943
Pasivos por impuestos corrientes	11 b	3.448	3.041
Provisiones corrientes por beneficios a los empleados	25	50	76
Otros pasivos no financieros corrientes	26	4.786	4.150
Pasivos corrientes totales		172.463	179.591
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	21	95.906	98.286
Pasivos por arrendamientos no corrientes	22	37.003	42.305
Pasivos no corrientes	27	2.648	-
Cuentas por Pagar a Entidades Relacionadas, no corriente	9 b	29.119	-
Otras provisiones a largo plazo	24 b	377	140
Pasivos por impuestos diferidos	17 b	15.088	15.224
Provisiones no corrientes por beneficios a los empleados	25	5.166	4.241
Otros pasivos no financieros no corrientes	26	846	1.273
Total de pasivos no corrientes		186.153	161.469
Total de pasivos		358.616	341.060
PATRIMONIO			
Capital emitido	28	43.630	46.537
Ganancias (pérdidas) acumuladas	28	190.360	186.156
Acciones propias en cartera	28	(8)	(2.906)
Otras reservas	28	(60.145)	(50.057)
Patrimonio atribuible a los propietarios de la controladora	28	173.837	179.730
Participaciones no controladoras	30	24.227	18.693
Patrimonio total		198.064	198.423
Total de patrimonio y pasivos		556.680	539.483

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 2020 (Auditado) y 2019 (Auditado)			
		ACUMULADO	
		01.01.20	01.01.19
		31.12.20	31.12.19
	NOTAS	MUSD	MUSD
Estado de resultados			
Ganancia (pérdida)			
Ingresos de actividades ordinarias	31 a	445.278	513.736
Costo de ventas	31 d	(381.576)	(438.120)
Ganancia bruta		63.702	75.616
Gasto de administración	31 e	(39.076)	(44.099)
Otros gastos, por función	31 g	(931)	(977)
Otras ganancias (pérdidas)	31 h	4.865	324
Ingresos financieros	31 c	1.293	1.965
Costos financieros	31 c	(11.429)	(10.867)
Participación en las ganancias de asociadas y negocios conjuntos que se contabilizan utilizando el método de la participación	19 a	8.187	8.894
Diferencia de cambio		(1.062)	(2.055)
Resultado por unidades de reajuste		(2.055)	1.797
Ganancia, antes de impuestos		23.484	30.598
Gasto por impuesto a las ganancias	17 c	(5.341)	(7.004)
Ganancia		18.143	23.594
Ganancia, atribuible a los propietarios de la controladora		12.534	19.008
Ganancia, atribuible a participaciones no controladoras	30	5.609	4.586
Ganancia		18.143	23.594
Ganancias por acción			
Ganancias por acción básica			
Ganancia por acción básica en operaciones continuadas (en dólares)	28	0,0149	0,0222
Ganancias por acción diluidas			
Ganancia diluida por acción procedente de operaciones continuadas (en dólares)	28	0,0149	0,0222

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 2020 (Auditado) y 2019 (Auditado)			
		ACUMULADO	
	Notas	01.01.20 31.12.20	01.01.19 31.12.19
Estado del Resultado Integral		MUSD	MUSD
Ganancia		18.143	23.594
Componentes de otro resultado integral que no se reclasificarán al resultado del período			
Ganancias (Pérdidas) actuariales por planes de beneficios definidos		(486)	(159)
Total otro resultado integral que no se reclasificarán al resultado del período		(486)	(159)
Componentes de otro resultado integral que se reclasificará al resultado del período			
Diferencias de cambio por conversión			
(Pérdidas) por diferencias de cambio de conversión	28 c	(3.793)	(5.549)
Otro resultado integral diferencias de cambio por conversión		(3.793)	(5.549)
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		(6.887)	(1.995)
Otro resultado, antes de impuestos, cambios en el valor de los diferenciales de tasa de cambio de la moneda extranjera		(6.887)	(1.995)
Cobertura de flujos de efectivo			
Ganancias (Pérdidas) por coberturas de flujos de efectivo		(1.251)	(977)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(1.251)	(977)
Total otro resultado integral que se reclasificará al resultado del período		(11.931)	(8.521)
Otros componentes de otro resultado integral, antes de impuestos		(12.417)	(8.680)
Impuesto a las ganancias relacionado con componentes de otro resultado integral			
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos		131	43
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo		339	264
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		1.859	538
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral		2.329	845
Total otro resultado integral		(10.088)	(7.835)
Resultado integral total		8.055	15.759
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		2.446	11.173
Resultado integral atribuible a participaciones no controladoras		5.609	4.586
Resultado integral total		8.055	15.759

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

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO

Periodo actual entre el 1 de enero y el 31 de diciembre de 2020

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 periodo	46.537	(2.906)	(43.439)	(3.389)	(1.772)	(1.457)	(50.057)	186.156	179.730	18.683	198.423												
Cambios en Patrimonio																							
Resultado integral																							
Ganancia (pérdida)	28	-	-	-	-	-	-	-	-	-	-	-	12.534	12.534	5.609	18.143							
Otro resultado integral		-	(3.793)	(912)	(355)	(5.028)	(10.088)	-	(10.088)	-	(10.088)												
Resultado integral			(3.793)	(912)	(355)	(5.028)	(10.088)	12.534	2.446	5.609	8.055												
Dividendos	29	-	-	-	-	-	-	(7.933)	(7.933)	-	(7.933)												
Incremento (disminución) por transferencias y otros cambios	28	-	-	-	-	-	-	(397)	(397)	(75)	(472)												
Incremento (disminución) por transferencias de acciones en cartera		(2.907)	-	-	-	-	-	-	(9)	-	(9)												
Total de cambios en Patrimonio		(2.907)	(3.793)	(912)	(355)	(5.028)	(10.088)	4.204	(5.893)	5.534	(359)												
Patrimonio al final del periodo		43.630	(47.232)	(4.301)	(2.127)	(6.485)	(60.145)	190.360	173.837	24.227	198.064												

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

5) ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO

Por los períodos de doce meses terminados al 31 de diciembre de 2020 (Auditado) y 2019 (Auditado)

	ACUMULADO	
	01.01.20 31.12.20	01.01.19 31.12.19
	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	506.324	513.282
Otros cobros por actividades de operación	121.431	104.739
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(460.813)	(441.772)
Pagos a y por cuenta de los empleados	(49.032)	(55.267)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(1.608)	(1.041)
Otros pagos por actividades de operación	(65.057)	(72.965)
Intereses pagados	(29)	(79)
Intereses recibidos	623	628
Impuestos a las ganancias pagados	(4.796)	(732)
Otras entradas de efectivo	3.208	7.450
Flujos de efectivo netos procedentes de actividades de operación	50.251	54.243
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo procedente de la pérdida de control de subsidiarias u otros negocios	98	-
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(4.413)	(3.000)
Flujos de efectivo utilizados en la compra de participaciones no controladoras	(3.860)	(5.428)
Importes procedentes de la venta de propiedades, planta y equipo	41	3.708
Compras de propiedades, planta y equipo	(8.312)	(20.710)
Compras de activos intangibles	(3.214)	(10.537)
Recursos por ventas de otros activos a largo plazo	132	1.679
Dividendos recibidos	4.417	3.343
Intereses recibidos	551	1.074
Otras (salidas) de efectivo	(1.349)	(2.425)
Flujos de efectivo netos (utilizados en) actividades de inversión	(15.909)	(32.296)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Pagos por adquirir o rescatar las acciones de la entidad	(8)	(2.942)
Importes procedentes de préstamos de largo plazo	90.649	132
Importes procedentes de préstamos de corto plazo	6.068	34.690
Total importes procedentes de préstamos	96.717	34.822
Préstamos de entidades relacionadas	25.846	-
Reembolso de préstamos	(101.839)	(34.056)
Pagos de pasivos por arrendamientos financieros	(7.741)	(5.210)
Dividendos pagados	(11.375)	(9.571)
Intereses pagados	(10.042)	(9.610)
Otras entradas de efectivo	(264)	1.280
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(8.706)	(25.287)
Incremento neto en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	25.636	(3.340)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(26)	(43)
Incremento (Disminución) neto de efectivo y equivalentes al efectivo	25.610	(3.383)
Efectivo y equivalentes al efectivo al principio del período	24.661	28.044
Efectivo y equivalentes al efectivo al final del período	50.271	24.661

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

NOTA 1 - INFORMACIÓN CORPORATIVA

AGUNSA, es una Sociedad Anónima Cerrada (Chilena), tiene su domicilio social en Urriola 87 Valparaíso, posee directamente 26 subsidiarias (14 nacionales y 12 extranjeras), e indirectamente 30 subsidiarias (2 nacionales y 28 extranjeras), totalizando 56 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.

Con fecha 22 de diciembre de 2020, a petición de la Sociedad, la Comisión para el Mercado Financiero – CMF mediante Resolución Exenta N°6636, cancela la inscripción en el Registro de Valores de la Sociedad Agencias Universales S..A. y de sus acciones, con lo cual vuelve a ser Sociedad Anónima Cerrada.

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 99,49% 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 del Grupo al 31 de diciembre de 2020 y 2019 y los resultados de las operaciones, los cambios en el patrimonio y los flujos de efectivo los ejercicios terminados a dichas fechas.

Los Estados Consolidados de Situación Financiera al 31 de diciembre de 2019, 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 2019, 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 2020.

Los estados financieros consolidados han sido autorizados por el Directorio de la sociedad con fecha 15 de marzo de 2021.

2. Modelo de presentación de estados financieros

AGUNSA emite los siguientes Estados Financieros Consolidados:

- Estados de Situación Financiera Consolidados
- Estados de Resultados Consolidados
- Estados de Resultados Integral Consolidados
- Estados de Cambios en el Patrimonio Consolidados
- Estados de Flujos 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 2020 y 2019. 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 a dichas fechas.

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 18 d).

SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN:

RUT	PAÍS	ORIGEN	NOMBRE SOCIEDAD	MATRIZ	MONEDA FUNCIONAL	PORCENTAJE DE PARTICIPACIÓN			TOTAL %
						DIRECTO %	INDIRECTO %	TOTAL %	
76.087.702-6	CHILE		CONSORCIO AEROPORTUARIO DE MAGALLANES S.A.	CL - AGUNSA	CLP	89,1700	10,8300	100,0000	100,0000
76.139.803-2	CHILE		CONSORCIO AEROPORTUARIO DE CALAMA S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.152.368-6	CHILE		DEPÓSITO DE VEHÍCULOS AEROTRANS LIMITADA	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.202.829-8	CHILE		INGENIERIA NOUS SPA	CL - AIRSEC	CLP	-	51,0000	51,0000	-
76.256.545-5	CHILE		CONSORCIO AEROPORTUARIO LA SERENA S. A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.376.843-0	CHILE		BODEGAS AB EXPRESS S.A.	CL - AGUNSA	CLP	70,0000	-	70,0000	70,0000
76.451.351-7	CHILE		AGUNSA EXTRAPORTUARIO S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
79.509.940-K	CHILE		RECURSOS PORTUARIOS Y ESTIBAS LTDA.	CL - AGUNSA	USD	99,9659	-	99,9659	99,9659
79.897.170-0	CHILE		TERMINALES Y SERVICIOS DE CONTENEDORES S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000
82.994.500-2	CHILE		AGENCIAS MARÍTIMAS DEL NORTE S.A.	CL - REPORT	CLP	0,1000	99,9000	100,0000	100,0000
96.400.000-K	CHILE		AIRSEC SERVICIOS S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.515.920-7	CHILE		MODAL TRADE S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000
96.687.080-K	CHILE		PETROMAR S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.850.960-8	CHILE		SCL TERMINAL AÉREO SANTIAGO S.A.	CL - AGUNSA	CLP	51,7900	-	51,7900	51,7900
96.858.730-7	CHILE		TRANSPORTES Y PROYECTOS S.A.	CL - AGUNSA	CLP	99,5000	0,5000	100,0000	74,9800
99.504.920-1	CHILE		VALPARAISO TERMINAL DE PASAJEROS S.A.	CL - AGUNSA	USD	99,3100	0,6900	100,0000	100,0000
Extranjero	ARGENTINA		AGUNSA ARGENTINA S. A.	CL - AGUNSA	ARS	95,0000	5,0000	100,0000	100,0000
Extranjero	ARGENTINA		MARPACÍFICO S. A.	PA - IMUSA	ARS	-	100,0000	100,0000	100,0000
Extranjero	ARGENTINA		INVERSIONES MARÍTIMAS UNIVERSALES ARGENTINA S.A.	PA - IMUSA	ARS	-	100,0000	100,0000	100,0000
Extranjero	BRASIL		AGUNSA SERVICIOS MARÍTIMOS LTDA.	AR - AGUNSA	BRL	-	100,0000	100,0000	100,0000
Extranjero	CHINA		AGUNSA LOGISTICS (HK) LIMITED	PA - IMUSA	CNY	-	100,0000	100,0000	100,0000
Extranjero	COLOMBIA		AGUNSA LOGISTICS S.A.S.	PA - IMUSA	COP	-	60,0000	60,0000	60,0000
Extranjero	COLOMBIA		AGUNSA COLOMBIA S.A.S.	PA - IMUSA	USD	-	60,0000	60,0000	100,0000
Extranjero	COSTA RICA		AGUNSA COSTA RICA S. A.	PA - IMUSA	CRC	-	100,0000	100,0000	100,0000
Extranjero	CUBA		AGUNSA MARIEL S.A.	PA - IMUSA	CUC	1,0000	99,0000	100,0000	100,0000
Extranjero	ECUADOR		AGENCIA MARÍTIMA GLOBAL MARGLOBAL S.A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		MODAL TRADE S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		PORTRANS S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		ARETINA S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		TERMINAL PORTUARIO DE MANTA TPM S.A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR		TERMINAL EXTRAPORTUARIO DE MANTA TPM S.A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	EL SALVADOR		AGUNSA EL SALVADOR S.A.	GT - AGUNSA	USD	-	100,0000	100,0000	100,0000
Extranjero	ESPAÑA		AGUNSA EUROPA S. A.	CL - AGUNSA	EUR	70,0000	30,0000	100,0000	100,0000

RUT	PAÍS ORIGEN	NOMBRE SOCIEDAD	SOCIEDAD MATRIZ	MONEDA FUNCIONAL	PORCENTAJE DE PARTICIPACIÓN			
					DIRECTO %	INDIRECTO %	TOTAL %	
Extranjero	ESPAÑA	DIR.MENSAJERIA Y TRANSPORTES S.L.	ES - AGUNSA	EUR	-	70,0000	70,0000	31.12.19 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	MÉXICO	AGUNSA L&D S.A. de C.V.	CL - AGUNSA	MXN	99,0000	1,0000	100,0000	100,0000
Extranjero	MÉXICO	MODAL TRADE S. A. de C.V.	MX - AGUNSA	MXN	-	100,0000	100,0000	100,0000
Extranjero	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	PANAMÁ	TOTAL BUNKERING S.A.	CL - TESCO	USD	-	100,0000	100,0000	-
Extranjero	PARAGUAY	AGUNSA PARAGUAY S.A.	AR - AGUNSA	PYG	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	AGENCIAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES DEPÓSITO S.A.	PE - IMUPESA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	MODAL TRADE PERÚ S.A.	PE - AGUNSA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	TRANSUNIVERSAL ESTIBAS PERÚ S.A.	PE - IMUPESA	PEN	-	99,9000	99,9000	99,9000
Extranjero	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 - MTRADE	USD	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGUNSA VENEZUELA S.A.	PA - IMUSA	VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	CCNI DE VENEZUELA, REPRESENTACIONES MARÍTIMAS S.A.	VE - AGUNSA	VEB	-	100,0000	100,0000	100,0000

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

PAÍS	PAÍS - SIGLA	RAZÓN SOCIAL	RELACIÓN
Argentina	AR - AGUNSA	Agunsa Argentina S. A.	Subsidiaria
Argentina	AR - IMASA	Inversiones Marítimas Argentinas S.A.	Relacionada
Argentina	AR - IMUSA	Inversiones Marítimas Universales Argentina S.A.	Subsidiaria
Argentina	AR - MARPACÍFICO	Marpacífico S. A.	Subsidiaria
Argentina	AR - LBH	LBH Argentina S.A.	Asociada
Brasil	BR - AGUNSA	Agunsa Servicios Marítimos Ltda.	Subsidiaria
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 PUELICHE	Naviera Puelche S.A.	Relacionada
Chile	CL - PETROMAR	Petromar S.A.	Subsidiaria
Chile	CL - LINK PROJECTS	Transportes y Proyectos 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 - IGNOUS	Ingeniería Nous SPA	Subsidiaria
Chile	CL - VTP	Valparaíso Terminal de Pasajeros S.A.	Subsidiaria
China	CN - AGUNSA	Agunsa Logistics (HK) Limited	Subsidiaria
Colombia	CO - LOGISTICS	Agunsa Logistics S.A.S.	Subsidiaria
Colombia	CO - AGUNSA	Agunsa Colombia 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 v 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 - DIR	DIR Mensajería y Transportes S.L.	Asociada
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
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
Panamá	PA - TOTAL BUNKERING	Total Bunkering S.A.	Subsidiaria
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 - IMUDES	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
Uruguay	UY - CATZINA	Catzina S.A.	Asociada
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 Consolidados 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:

		31.12.20	31.12.19
		USD	USD
* Peso Chileno	CLP	0,00141	0,00134
* Euro	EUR	1,22836	1,12132
* Peso Argentino	ARS	0,01190	0,01671
* Peso Mexicano	MXN	0,05013	0,05306
* Nuevo Sol Peruano	PEN	027701	0,30202

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 que no califican bajo IFRS 16

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 por Función 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 financiero en Unidades de Fomento (UF) que mantiene la sociedad, según se detalla en nota 21.

El aumento del valor de la UF en CLP 760,39 durante el 2020 respecto a diciembre 2019, junto con la disminución en la conversión del peso chileno por dólar en CLP (37,79) explica la pérdida de Unidades de Reajuste.

El valor en pesos chilenos de las unidades de fomento al 31 de diciembre del 2020 y 31 de diciembre de 2019 fueron CLP 29.070,33 y CLP 28.309,94 respectivamente y valor del dólar al 31 de diciembre del 2020 y 2019 CLP 710,95 y CLP 748,74 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 2020.

Enmiendas y mejoras

Enmiendas a la 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.

Enmienda a la 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.

Enmienda a 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.

Enmienda a IFRS 16 “Concesiones de alquiler” Publicado en mayo 2020. Esta enmienda proporciona a los arrendatarios una exención opcional en relación a la evaluación si una concesión de alquiler relacionada con COVID-19 es una modificación de arrendamiento. Los arrendatarios pueden optar por contabilizar las concesiones de alquiler de la misma manera que lo harían si no fueran modificaciones de arrendamiento. En muchos casos, esto dará lugar a la contabilización de la concesión como un pago de arrendamiento variable.

Marco Conceptual revisado para los reportes financieros: el IASB ha emitido un Marco Conceptual revisado que se utilizará en las decisiones para establecer normas con efecto inmediato. Los cambios clave incluyen:

- aumentar la importancia de la administración en el objetivo de la información financiera,
- restablecer la prudencia como un componente de neutralidad,
- definir una entidad que informa, que puede ser una entidad legal, o una parte de una entidad,
- revisar las definiciones de activo y pasivo,
- eliminar el umbral de probabilidad para el reconocimiento y agregar orientación sobre la baja en cuentas,
- agregar orientación sobre diferentes bases de medición, y
- declara que la ganancia o pérdida es el principal indicador de rendimiento y que, en principio, los ingresos y gastos en otro resultado integral deben reciclarse cuando esto aumenta la relevancia o la representación fiel de los estados financieros.

No se realizarán cambios en ninguna de las normas contables actuales. Sin embargo, las entidades que se basan en el Marco Conceptual para determinar sus políticas contables para transacciones, eventos o condiciones, deberán aplicar el Marco revisado a partir del 1 de enero de 2020. Estas entidades deberán considerar si las políticas contables siguen siendo apropiadas según el Marco revisado.

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

c) Normas, interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción anticipada.

Normas e interpretaciones

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 2023, permitiéndose la aplicación anticipada siempre y cuando se aplique la IFRS 15, “Ingresos de los contratos con clientes” y IFRS 9, “Instrumentos financieros”.

Enmienda a la NIC 1 “Presentación de estados financieros” sobre clasificación de pasivos”. Estas enmiendas de alcance limitado a la NIC 1, “Presentación de estados financieros”, aclaran que los pasivos se clasificarán como corrientes o no corrientes dependiendo de los derechos que existan al cierre del período de reporte. La clasificación no se ve afectada por las expectativas de la entidad o los eventos posteriores a la fecha del informe (por ejemplo, la recepción de una renuncia o un incumplimiento del pacto). La enmienda también aclara lo que significa la NIC 1 cuando se refiere a la “liquidación” de un pasivo. La enmienda deberá aplicarse retrospectivamente de acuerdo con NIC 8. En mayo de 2020, el IASB emitió un “Exposure Draft” proponiendo diferir la fecha efectiva de aplicación al 1 de enero de 2023.

Referencia al Marco Conceptual - Modificaciones a la IFRS 3: Se hicieron modificaciones menores a la IFRS 3 “Combinaciones de negocios” para actualizar las referencias al Marco conceptual para la información financiera y agregar una excepción para el reconocimiento de pasivos y pasivos contingentes dentro del alcance de la NIC 37 “Provisiones, pasivos contingentes y activos contingentes” e Interpretación 21 “Gravámenes”. Las modificaciones también confirman que los activos contingentes no deben reconocerse en la fecha de adquisición

Enmienda a la NIC 16, “Propiedades, planta y equipo” prohíbe a las compañías deducir del costo de la propiedad, planta y equipos los ingresos recibidos por la venta de artículos producidos mientras la compañía está preparando el activo para su uso previsto. La compañía debe reconocer dichos ingresos de ventas y costos relacionados en la ganancia o pérdida del ejercicio.

Enmienda a la NIC 37, “Provisiones, pasivos contingentes y activos contingentes” aclara para los contratos onerosos qué costos inevitables debe incluir una compañía para evaluar si un contrato generará pérdidas.

Mejoras anuales a las normas IFRS ciclo 2018–2020. Las siguientes mejoras se finalizaron en mayo de 2020:

- IFRS 9 Instrumentos financieros: aclara qué honorarios deben incluirse en la prueba del 10% para la baja en cuentas de pasivos financieros.
- IFRS 16 Arrendamientos: modificación del ejemplo ilustrativo 13 para eliminar la ilustración de los pagos del arrendador en relación con las mejoras de arrendamiento, para eliminar cualquier confusión sobre el tratamiento de los incentivos de arrendamiento.
- IFRS 1 Adopción por primera vez de las Normas Internacionales de Información Financiera: permite a las entidades que han medido sus activos y pasivos a los valores en libros registrados en los libros de su matriz para medir también las diferencias de conversión acumuladas utilizando las cantidades informadas por la matriz. Esta enmienda también se aplicará a los asociados y negocios conjuntos que hayan tomado la misma exención IFRS 1.

- NIC 41 Agricultura: eliminación del requisito de que las entidades excluyan los flujos de efectivo para impuestos al medir el valor razonable según la NIC 41. Esta enmienda tiene por objeto alinearse con el requisito de la norma de descontar los flujos de efectivo después de impuestos

Enmienda a 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.

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.

d) 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.

e) Nómina de principales clientes:

Codelco Chile División El Salvador	CMA CGM Chile S.A.
I-Tech (Holding) Group Ltd.	Mantos Copper S.A.
BMS United Bunkers Ltd.	Australis Mar S.A.
Anglo American Sur S.A.	Dirección General de Aeronáutica Civil
Monjasa Inc.	Fast Air Almacenes de Carga S.A.
Integra Fuels Inc.	Ocean Energy Ltd.
Yang Ming Marine Transport Corp	Dan - Bunkering América Inc.
Hans Biomed, S.L.	Naviera Los Inmigrantes S.A.
Hapag-Lloyd CHile S.P.A.	Cermaq Chile S.A.
MSC Cruzeiros do Brazil Ltda.	Ultranav International S.A.

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

f) 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.

g) 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	31.12.20		31.12.19	
	MUSD	%	MUSD	%
Chile	195.136	43,8%	220.523	42,9%
Ecuador	71.511	16,1%	73.983	14,4%
Panamá	54.583	12,3%	95.499	18,6%
Otros países	45.050	10,1%	44.736	8,7%
Perú	41.382	9,3%	52.983	10,3%
España	37.617	8,4%	26.012	5,1%
Totales	445.279	100,0%	513.736	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	31.12.20		31.12.19	
	MUSD	%	MUSD	%
Chile	237.389	65,0%	240.003	66,5%
Ecuador	67.199	18,4%	66.908	18,5%
Perú	28.486	7,8%	29.301	8,1%
Panamá	11.646	3,2%	4.086	1,1%
España	11.600	3,2%	10.722	3,0%
Otros países	8.655	2,4%	10.210	2,8%
Totales	364.975	100,0%	361.230	100,0%

f) RESULTADOS POR SEGMENTOS	Agenciamiento		Concesiones		Operaciones		Logística		Total	
	MUSD	MUSD	MUSD	MUSD	de Puerto	MUSD	MUSD	MUSD	MUSD	MUSD
Periodo de doce meses terminado al 31 de diciembre de 2020										
Total Ingresos Ordinarios	131.729	12.388	47.199	253.962	445.278	445.278	445.278	445.278	445.278	445.278
Ingresos financieros (intereses)	963	39	42	249	1.293	1.293	1.293	1.293	1.293	1.293
Gastos financieros (intereses)	(2.765)	(2.784)	(1.301)	(4.579)	(11.429)	(11.429)	(11.429)	(11.429)	(11.429)	(11.429)
Depreciaciones y amortizaciones	(2.742)	(8.640)	(3.226)	(8.887)	(23.495)	(23.495)	(23.495)	(23.495)	(23.495)	(23.495)
Sumas de partidas significativas de gastos, Total	(116.507)	(1.757)	(36.806)	(238.163)	(393.233)	(393.233)	(393.233)	(393.233)	(393.233)	(393.233)
Ganancia (Pérdida) del Segmento informado, Total	10.678	(754)	5.908	2.582	18.414	18.414	18.414	18.414	18.414	18.414
Participación en las ganancias (pérdidas) de asociadas que se contabilicen utilizando el método de la participación	6.210	481	1.482	14	8.187	8.187	8.187	8.187	8.187	8.187
Sumas de Otras Partidas significativas, No Monetarias, Total	(934)	(583)	(138)	(1.462)	(3.117)	(3.117)	(3.117)	(3.117)	(3.117)	(3.117)
Ganancia (Pérdida) antes de impuestos	15.954	(856)	7.252	1.134	23.484	23.484	23.484	23.484	23.484	23.484
Gastos sobre Impuesto a las Ganancias	(1.032)	312	(519)	(4.102)	(5.341)	(5.341)	(5.341)	(5.341)	(5.341)	(5.341)
Ganancia (Pérdida)	14.922	(544)	6.733	(2.968)	18.143	18.143	18.143	18.143	18.143	18.143
Ganancia (pérdida), atribuible a los propietarios de la controladora	13.428	(2.171)	4.657	(3.380)	12.534	12.534	12.534	12.534	12.534	12.534
Ganancia atribuible a participaciones no controladoras	1.494	1.627	2.076	412	5.609	5.609	5.609	5.609	5.609	5.609
Ganancia (Pérdida)	14.922	(544)	6.733	(2.968)	18.143	18.143	18.143	18.143	18.143	18.143
Gasto por beneficio a los empleados	(12.980)	(2.492)	(16.631)	(46.172)	(78.275)	(78.275)	(78.275)	(78.275)	(78.275)	(78.275)
Activos de los Segmentos (corrientes)	66.650	11.471	10.037	98.388	186.546	186.546	186.546	186.546	186.546	186.546
Importe en asociadas contabilizadas bajo el método de la participación	62.760	13.964	3.127	607	80.458	80.458	80.458	80.458	80.458	80.458
Activos No Corrientes del Segmento (menos Inversiones)	39.049	36.934	38.431	175.262	289.676	289.676	289.676	289.676	289.676	289.676
Activos de los Segmentos (totales)	168.459	62.369	51.595	274.257	556.680	556.680	556.680	556.680	556.680	556.680
Pasivos de los "Segmentos" (Total Pasivos)	81.099	31.717	14.894	230.906	358.616	358.616	358.616	358.616	358.616	358.616
Flujos de efectivo neto procedentes de actividades de operación	13.721	6.502	6.365	23.663	50.251	50.251	50.251	50.251	50.251	50.251
Flujos de efectivo neto (utilizados en) actividades de inversión	(396)	(1.481)	(3.462)	(10.570)	(15.909)	(15.909)	(15.909)	(15.909)	(15.909)	(15.909)
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(2.323)	(4.381)	(8.895)	6.893	(8.706)	(8.706)	(8.706)	(8.706)	(8.706)	(8.706)

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 2019												
Total Ingresos Ordinarios	203.854	22.359	56.165	231.358	513.736	513.736					513.736	513.736
Ingresos financieros (intereses)	1.003	87	145	730	1.965	1.965					1.965	1.965
Gastos financieros (intereses)	(2.746)	(2.844)	(1.372)	(3.905)	(10.867)	(10.867)					(10.867)	(10.867)
Depreciaciones y amortizaciones	(2.981)	(11.894)	(2.292)	(7.793)	(24.960)	(24.960)					(24.960)	(24.960)
Sumas de partidas significativas de gastos, Total	(188.233)	(7.926)	(43.192)	(218.561)	(457.912)	(457.912)					(457.912)	(457.912)
Ganancia (Pérdida) del Segmento informado, Total	10.897	(218)	9.454	1.829	21.962	21.962					21.962	21.962
Participación en las ganancias (pérdidas) de asociadas que se contabilicen utilizando el método de la participación	5.811	1.633	1.752	(302)	8.894	8.894					8.894	8.894
Sumas de Otras Partidas significativas, No Monetarias, Total	234	(518)	(217)	243	(258)	(258)					(258)	(258)
Ganancia (Pérdida) antes de impuestos	16.942	897	10.989	1.770	30.598	30.598					30.598	30.598
Gastos sobre impuesto a las Ganancias	(2.444)	85	(712)	(3.933)	(7.004)	(7.004)					(7.004)	(7.004)
Ganancia (Pérdida)	14.498	982	10.277	(2.163)	23.594	23.594					23.594	23.594
Ganancia (pérdida), atribuible a los propietarios de la controladora	12.772	685	7.811	(2.260)	19.008	19.008					19.008	19.008
Ganancia atribuible a participaciones no controladoras	1.726	297	2.466	97	4.586	4.586					4.586	4.586
Ganancia (Pérdida)	14.498	982	10.277	(2.163)	23.594	23.594					23.594	23.594
Gasto por beneficio a los empleados	(17.176)	(2.955)	(17.727)	(44.215)	(82.073)	(82.073)					(82.073)	(82.073)
Activos de los Segmentos (corrientes)	79.054	8.542	12.961	72.880	173.437	173.437					173.437	173.437
Importe en asociadas contabilizadas bajo el método de la participación	63.285	7.931	4.254	626	76.096	76.096					76.096	76.096
Activos No Corrientes del Segmento (menos Inversiones)	36.050	42.398	44.810	166.692	289.950	289.950					289.950	289.950
Activos de los Segmentos (totales)	178.389	58.871	62.025	240.198	539.483	539.483					539.483	539.483
Pasivos de los "Segmentos" (Total Pasivos)	106.313	34.720	26.628	173.399	341.060	341.060					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					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)					(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)					(25.287)	(25.287)

h) Partidas significativas de gastos al 31 de diciembre de 2020 y 2019

Período de doce meses terminado al 31 de diciembre de 2020	Concesiones		Operación de		Totales
	Agenciamiento	Aeroportuarias	Puertos	Logística	
	MUSD	MUSD	MUSD	MUSD	MUSD
Costo de ventas y servicios	(108.382)	(4.577)	(33.987)	(216.543)	(363.489)
Depreciación activo derecho de uso correspondiente a costo	(479)	-	(262)	(2.638)	(3.379)
Depreciación correspondiente a costo	(1.799)	-	(362)	(4.112)	(6.273)
Amortización correspondiente a costo	-	(8.100)	(335)	-	(8.435)
Costo de Ventas	(110.660)	(12.677)	(34.946)	(223.293)	(381.576)
Gastos de administración	(7.614)	(1.606)	(2.703)	(21.745)	(33.668)
Depreciación activo derecho de uso correspondiente a gasto	(21)	(380)	(230)	(70)	(701)
Depreciación correspondiente a Gasto de Administración	(297)	(108)	(1.360)	(1.381)	(3.146)
Amortización correspondiente a Gasto de Administración	(147)	(53)	(676)	(685)	(1.561)
Gasto de Administración	(8.079)	(2.147)	(4.969)	(23.881)	(39.076)
Otros Gastos por Función	(242)	6	(4)	(691)	(931)
Otras Ganancias (Pérdidas)	(269)	4.420	(112)	816	4.855
	(119.250)	(10.398)	(40.031)	(247.049)	(416.728)

Período de doce meses terminado al 31 de diciembre de 2019	Concesiones		Operación de		Totales
	Agenciamiento	Aeroportuarias	Puertos	Logística	
	MUSD	MUSD	MUSD	MUSD	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)

i) Adiciones de Propiedad, planta y equipo y Activos por Derecho de Uso al 31.12.2020 y 31.12.2019

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

Adiciones Ejercicio terminado al 31.12.2020	Agenciamiento MUSD	Concesiones Aeroportuarias MUSD	Operación de Puertos MUSD	Logística MUSD	Totales MUSD
Adiciones Propiedades, Planta y Equipo	2.558	22	129	10.888	13.597
Adiciones Activos por Derecho de Uso	838	7	-	3.644	4.489
Totales	3.396	29	129	14.532	18.086

Adiciones Ejercicio terminado al 31.12.2019	Agenciamiento MUSD	Concesiones Aeroportuarias MUSD	Operación de Puertos MUSD	Logística MUSD	Totales MUSD
Adiciones Propiedades, Planta y Equipo	4.637	92	99	11.595	16.423
Adiciones Activos por Derecho de Uso	3.494	-	-	3.653	7.147
Totales	8.131	92	99	15.248	23.570

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	31.12.20 MUSD	31.12.19 MUSD
Efectivo en Caja	99	187
Saldos en bancos	29.944	19.828
Depósitos a corto plazo	15.717	4.525
Otros Efectivo y Equivalentes al Efectivo (Fondos Mutuos)	4.511	121
Total Efectivo y Efectivo Equivalente	50.271	24.661

b) Detalle del Efectivo y Equivalentes del Efectivo por moneda

Moneda	Tipo de Moneda	31.12.20 MUSD	31.12.19 MUSD
Peso Chileno	CLP	2.929	2.547
Dólar Estadounidense	USD	39.958	17.971
Euros	EUR	2.835	407
Peso Argentino	ARS	716	218
Peso Mexicano	MXN	1.359	1.098
Hong Kong Dólar	CNY	7	16
Peso Colombiano	COP	1.101	1.350
Nuevo Sol Peruano	PEN	1.267	667
Otras monedas	-	99	387
Monto del Efectivo y Equivalentes del Efectivo		50.271	24.661

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 2020 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 2020

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.20 MUSD
Banco Itaú Corpbanca	Chile	14.01.21	0,01	433
Banco Base	México	01.01.21	0,01	1.059
Banco Vector	México	01.01.21	0,01	301
Banco BCI	Chile	25.01.21	0,01	1
Banco del Pacifico	Ecuador	15.01.21	0,04	150
Banco del Pacifico	Ecuador	14.01.21	0,05	400
Citibank NY	EEUU	04.01.21	0,02	7.489
BTG Pactual	Chile	05.01.21	0,15	5.000
Caixabank	España	01.01.21	0,01	540
Bankia S.A.	España	01.01.21	0,01	344
Total				15.717

d) 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

e) Detalle de los fondos mutuos existentes al 31 de diciembre de 2020

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.20 MUSD
Scotia Administradora General de Fondos Chile S.A.	Chile	04.01.21	0,04	1.321
BBVA Continental	Perú	25.01.21	0,05	1.935
BBVA Continental	Perú	25.01.21	0,02	750
BBVA Continental	Perú	25.01.21	0,02	108
BBVA Continental	Perú	25.01.21	0,05	397
Total				4.511

f) 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

g) Transacciones monetarias significativas (flujos de inversión comprometidos)

Al 31 diciembre 2020 y 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 189 y MUSD 263, respectivamente.

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	31.12.20 Activos Corriente MUSD	31.12.19 Activos Corriente MUSD
Activos financieros Otros corrientes (Bonos)	USD	6.827	6.726
Total		6.827	6.726

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 2020 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	31.12.20	31.12.19
	MUSD	MUSD
Gastos pagados por anticipado – varios	3.139	1.737
Impuesto al valor Agregado	7.148	8.927
Seguros por diferir	1.836	1.158
Otros	95	98
Total Otros activos no financieros, corrientes	12.218	11.920

b) Otros activos no financieros, no corrientes	31.12.20	31.12.19
	MUSD	MUSD
Garantías por arriendo de bienes	246	263
Inversiones permanentes	25	17
Remanente Crédito Fiscal IVA Ecuador	2.044	1.784
Otros	15	10
Total Otros activos no financieros, no corrientes	2.330	2.074

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 2020 y 2019 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	31.12.20	31.12.19
	Corriente MUSD	Corriente MUSD
Deudores comerciales	84.069	99.323
Otras cuentas por cobrar	9.256	10.358
Total	93.325	109.681

Al 31.12.20 y 31.12.19 el análisis de partidas vencidas y no pagadas es el siguiente:

Deudores comerciales y otras cuentas por cobrar, no vencidas	31.12.20	31.12.19
	Corriente MUSD	Corriente MUSD
Con vencimiento menor de tres meses	73.901	81.571
Con vencimiento entre tres y seis meses	17	41
Con vencimiento entre seis y doce meses	55	7
Total	73.973	81.619

Deudores comerciales y otras cuentas por cobrar, vencidas	31.12.20	31.12.19
	Corriente MUSD	Corriente MUSD
Con vencimiento menor de tres meses	8.964	15.775
Con vencimiento entre tres y seis meses	676	1.262
Con vencimiento entre seis y doce meses	456	667
Total	10.096	17.704

Al 31 de diciembre de 2020 la sociedad ha constituido una provisión de Deudores Incobrables por MUSD 481 (MUSD 137 al 31 de diciembre de 2019).

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

Monedas		31.12.20	31.12.19
		MUSD	MUSD
Peso chileno	CLP	35.583	36.160
Dólar estadounidense	USD	36.094	54.060
Euro	EUR	6.317	3.782
Peso argentino	ARS	2.602	3.221
Peso mexicano	MXN	3.692	2.712
Nuevo sol peruano	PEN	5.514	6.949
Otras monedas	-	3.523	2.797
Total		93.325	109.681

d) Detalle de deudores nacionales y extranjeros

Rut	Principales Deudores	País	31.12.20	31.12.19
			MUSD	MUSD
Extranjero	Integra Fuels Inc.	España	4.113	2.835
Extranjero	Cockett Marine Oil DMCC	Reino Unido	2.581	-
61704000-K	Codelco Chile División El Salvador	Chile	2.421	199
77762940-9	Anglo American Sur S.A.	Chile	2.330	2.278
Extranjero	Glencore Agriculture B.V.	Países Bajos	2.152	921
Extranjero	Penfield Tankers (Panamax) LLC	Panamá	2.128	-
76003885-7	Australis Mar S.A.	Chile	1.715	850
76265705-8	Pantos Logistics Chile S.P.A.	Chile	1.374	1.059
Extranjero	Mondelez Ecuador C. Ltda.	Ecuador	1.323	1.383
Extranjero	Cargill International S.A.	Suiza	983	1.161
Extranjero	Capital Ship Management Corp.	Grecia	909	674
Extranjero	Island Oil Ltd.	Chipre	889	-
77418580-1	Mantos Copper S.A.	Chile	888	1.698
Extranjero	Cervecería Nacional CN S.A.	Ecuador	839	-
99595200-9	CMA CGM Chile S.A.	Chile	829	433
61104000-8	Dirección de Aeronáutica Civil	Chile	560	-
Extranjero	Maersk Line	Dinamarca	768	-
Extranjero	Tecnomy S.A.	Paraguay	745	-
Extranjero	CJ International Italy SPA	Italia	739	-
78954200-7	Logística Transporte y Servicios Ltda.	Chile	608	217
94637000-2	Cía. Siderurgica Huachipato S.A.	Chile	607	-
Extranjero	Nestle España S.A.	España	589	-
89468900-5	Cía. Minera Doña Inés de Collahuasi SCM	Chile	531	-
Extranjero	Abbott Laboratorios del Ecuador Cía. Ltda.	Ecuador	514	483
76650680-1	Salmones Aysen S.A.	Chile	447	-
Extranjero	Naviera Marnizam Cía. Ltda.	Ecuador	389	-
Extranjero	Medlog Dpain Logistic S.L.U.	España	383	-
Extranjero	Upfield Distribución Perú Cía. Ltda.	Perú	380	-
Extranjero	Enel Distribución Perú S.A.A.	Perú	378	-
76491888-6	Sociedad Comercial e Inversiones Camosa Ltda.	Chile	365	171
	Otros deudores		59.848	95.319
	TOTAL		93.325	109.681

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 31.12.2020 y 31.12.2019 el análisis de provisión deudores incobrables, es el siguiente:

Pérdida Crediticia Esperada	31.12.20	31.12.19
	MUSD	MUSD
Provisión Deudores Incobrables	481	137

f) Montos en MUSD por cobrar a Deudores comerciales según plazos de cobro – 31.12.2020

CARTERA NO SECURITIZADA					
Tramos de Morosidad	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	2.234	73.819	-	-	73.819
1-30 días	1.387	6.928	-	-	6.928
31-60 días	446	1.732	-	-	1.732
61-90 días	232	457	-	-	457
91-120 días	156	373	-	-	373
121-150 días	414	259	-	-	259
151-180 días	26	45	-	-	45
181-210 días	13	3	-	-	3
211- 250 días	24	109	-	-	109
> 250 días	95	344	-	-	344
Total	5.027	84.069	-	-	84.069

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de clientes	Monto cartera	Número de clientes	Monto cartera
Documentos por cobrar protestados	5	63	-	-
Documentos por cobrar en cobranza	12	105	-	-

Provisión			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
481	-	56	-

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

CARTERA NO SECURITIZADA					
Tramos de Morosidad	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	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	12	79	-	-

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

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 fijarle 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 2020 y 2019.

a) Cuentas por Cobrar a Entidades Relacionadas

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Corrientes	
					31.12.20 MUSD	31.12.19 MUSD
80010900-0	Agencias Marítimas Agental Ltda.	Chile	Otras partes relacionadas	USD	482	235
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	141	400
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	5.600	123
76763719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	USD	17	4
83562400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	7	28
76774872-8	Kar Logistics S.A.	Chile	Asociada	CLP	2.669	2.932
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	1.150	1.067
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes Relacionadas	USD	174	-
77011942-1	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	Asociada	CLP	1	32
76866184-7	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	Asociada	CLP	331	59
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	1.965	3.310
99567620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	-	333
79567270-2	Urenda y Compañía Limitada	Chile	Otras partes relacionadas	CLP	2	-
Extranjero	Inmobiliaria Agemarpe S.A.	Perú	Asociada	PEN	7	7
Extranjero	LBH Argentina S.A.	Argentina	Asociada	USD	22	21
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	-	3
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	18	108
Totales					12.586	8.662

b) Cuentas por Pagar a Entidades Relacionadas

Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionadas	Tipo Moneda	Corrientes		No Corrientes	
					31.12.20 MUSD	31.12.19 MUSD	31.12.20 MUSD	31.12.19 MUSD
80010900-0	Agencias Marítimas Agential 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	2.959	2.795	-	-
76037572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	800	2.082	-	-
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	60	78	26.997	-
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	-	3	-	-
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	472	750	-	-
76002201-2	SAAM Puerto S.A.	Chile	Otras partes Relacionadas	USD	47	-	-	-
77011942-1	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	Otras partes relacionadas	CLP	78	66	2.122	-
84554900-1	Transportes Marítimos Chiloe y Aysén S.A.	Chile	Otras partes relacionadas	USD	13	6	-	-
79567270-2	Urenda y Compañía Limitada	Chile	Otras partes relacionadas	CLP	-	16	-	-
Extranjero	Grupra S.A.	Ecuador	Otras partes relacionadas	USD	2.172	3.817	-	-
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	7	8	-	-
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	50	141	-	-
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	65	51	-	-
Totales					6.723	10.223	29.119	-

c) Transacciones entre Relacionadas (Ingresos y Costos)

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

Rut	Empresas	País	Naturaleza de relación con partes relacionadas	Tipo Moneda	Segmento	Acumulado Ingresos(Costos)		
						01.01.20	31.12.20	01.01.19 31.12.19
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	1.031	274	
					Logística	123	46	
76.763.719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	CLP	Otros No Operacional	18	30	
					Agenciamiento	41	26	
80.010.900-0	Agencias Marítimas Agental Ltda.	Chile	Otras partes relacionadas	USD	Otros No Operacional	15	15	
					Agenciamiento	(80)	190	
					Operación Puertos	6	443	
					Logística	107	142	
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Otros No Operacional	16	25	
					Agenciamiento	(709)	(1.722)	
					Operación de Puertos	845	871	
83.562.400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	Logística	2	(228)	
					Agenciamiento	3	49	
					Logística	-	2	
					Otros No Operacional	67	74	
76.037.572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(3.521)	(3.872)	
					Otros No Operacional	18	36	
95.134.000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	Otros No Operacional	(356)	(219)	
76.774.872-8	Kar Logistics S.A.	Chile	Asociada	CLP	Logística	36	195	
					Otros No Operacional	603	654	
76.181.967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	Logística	(2)	(2)	
					Otros No Operacional	129	31	
96.723.320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	32	12	
					Operación de Puertos	142	74	
					Logística	24	8	
					Otros no operacional	69	58	

Transacciones entre Relacionadas (Ingresos y Costos)

Rut	Empresas	País	Naturaleza de la relación Con partes relacionadas	Tipo Moneda	Segmento	Acumulado Ingresos (Costos)	
						01.01.20	31.12.19
77.011.942-1	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	Asociada	CLP	Concesiones Aeroportuarias	821	2.340
76.866.184-7	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	Asociada	CLP	Otros no operacional	-	11
76.177.481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	Concesiones Aeroportuarias	681	1.000
					Agenciamiento	(32)	(12)
					Operación de Puertos	1.771	1.578
					Logística	13	122
					Otros no operacional	58	53
84.554.900-1	Transportes Marítimos Chiloé Aysén S.A.	Chile	Otras partes relacionadas	CLP	Logística	(32)	(34)
79.567.270-2	Urenda y Compañía Limitada	Chile	Otras partes relacionadas	CLP	Otros no operacional	(215)	(302)
Extranjero	Air Canada Sucursal del Perú	Perú	Otras partes relacionadas	USD	Logística	16	31
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	Otros No Operacional	(19)	(30)
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	Otros No Operacional	(82)	(61)
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	Agenciamiento	(85)	(103)
Extranjero	Nextgen S.A.	Ecuador	Otras partes relacionadas	USD	Otros No Operacional	(461)	(456)
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	Operación de Puertos	(839)	189
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	Agenciamiento	(2.353)	(2.302)
					Otros no operacional	2	1

Totales por Segmento:

Agenciamiento	(5.403)	(7.472)
Concesiones Aeroportuarias	1.502	3.340
Operación de Puertos	1.925	3.155
Logística	287	2.505
Total Operacional	(1.689)	1.528
Otros No Operacional	(138)	(80)

d) Directorio

AGUNSA es administrada por un Directorio compuesto por cinco 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 30 de abril de 2020.

Al 31 de diciembre de 2020 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	28-05-2020
Vice-Presidente	Francisco Gardeweg Ossa	6.531.312-K	28-05-2020
Director	Franco Montalbetti Moltedo	5.612.820-4	30-04-2020
Director	Beltrán Urenda Salamanca	4.844.447-4	30-04-2020
Director	Felipe Irarrázaval Ovalle	7.015.317-3	30-04-2020

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.	16,14%	16,14%
Francisco Gardeweg Ossa	Vicepresidente directorio	Sin inversión	Grupo Empresas Navieras S.A.	10,79%	10,79%
Franco Montalbetti Moltedo	Director	Sin inversión	Grupo Empresas Navieras S.A.	9,69%	9,69%
Beltrán Urenda Salamanca	Director	Sin inversión	Grupo Empresas Navieras S.A.	4,71%	4,71%
Felipe Irarrázaval Ovalle	Director	Sin inversión	Grupo Empresas Navieras S.A.	9,47%	9,47%
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 Apparccl	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 30.04.20 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.
- 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 2020 y 2019:

31.12.20									
Período 2020	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Totales MUSD	
José Manuel Urenda S.	5.979.423-K	Presidente	28-05-2020	01.01.20 al 31.12.20	24,3	24,3	101,2	149,8	
Francisco Gardeweg O.	6.531.312-K	Vicepresidente	28-05-2020	01.01.20 al 31.12.20	18,2	18,2	65,7	102,1	
Franco Montalbetti M.	5.612.820-4	Director	30-04-2020	01.01.20 al 31.12.20	12,1	12,1	60,7	84,9	
Beltrán Urenda S.	4.844.447-4	Director	30-04-2020	01.01.20 al 31.12.20	12,1	12,1	50,2	74,4	
Felipe Irrarázaval O.	7.015.317-3	Director	30-04-2020	30.04.20 al 31.12.20	-	-	-	-	
Juan Pablo Vega W.	10.341.217-K	Ex Director	30-04-2020 Cesación	01.01.20 al 30.04.20	4,9	4,9	33,7	43,5	
Rodrigo Zegers R.	6.375.622-9	Ex Director	26-09-2019 Cesación	01.01.19 al 26.09.19	-	-	37,7	37,7	
Marcela Achurra G.	9.842.299-4	Ex Director	30-09-2019 Cesación	01.01.19 al 30.09.19	-	-	37,7	37,7	
Totales					71,6	71,6	386,9	530,1	

31.12.19									
Período 2019	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité 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	Ex Director	26-04-2019 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	Ex 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 Lavín	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

Gastos incurridos por el Directorio

No se efectuaron otros desembolsos atribuibles como gastos del Directorio, 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 31.12.2020 a MUSD 2.213 (MUSD 2.784 en 2019).

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 2020 y 2019 es la siguiente:

Dotación de Personal al 31 de diciembre de 2020 y 2019:

Tipo de Personal	01.01.20 31.12.20			01.01.19 31.12.19		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	61	100	161	55	100	155
Profesionales y Técnicos	1.054	592	1.646	1.146	501	1.647
Trabajadores	1.240	1.199	2.439	1.111	1.068	2.179
Total	2.355	1.891	4.246	2.312	1.669	3.981

Dotación Promedio de Personal al 31 de diciembre de 2020 y 2019:

Tipo de Personal	01.01.20 31.12.20			01.01.19 31.12.19		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	58	100	158	55	101	156
Profesionales y Técnicos	1.100	547	1.647	1.096	458	1.554
Trabajadores	1.176	1.134	2.310	1.075	1.042	2.117
Total	2.334	1.781	4.115	2.226	1.601	3.827

Dotación de Personal al 31 de diciembre de 2020 y 2019 entre matriz y subsidiarias:

Tipo de Personal	Matriz		Subsidiarias		Totales	
	31.12.20	31.12.19	31.12.20	31.12.19	31.12.20	31.12.19
Gerentes y Ejecutivos	33	32	128	123	161	155
Profesionales y Técnicos	469	573	1.177	1.074	1.646	1.647
Trabajadores	68	4	2.371	2.175	2.439	2.179
Total	570	609	3.676	3.372	4.246	3.981

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	31.12.20	31.12.19
	MUSD	MUSD
Bienes para la venta (contenedores)	2.610	3.439
Bienes para la venta (combustibles)	52	1.040
Bienes para la venta (otros)	328	281
Suministros para la producción	3.056	2.771
Total	6.046	7.531

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 2020 y 2019, se ha procedido a registrar en costos, un consumo de inventarios por:

	Acumulado	
	01.01.20	01.01.19
	31.12.20	31.12.19
	MUSD	MUSD
Consumo inventarios	22.962	28.167
Total	22.962	28.167

Al 31 de diciembre de 2020 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	31.12.20	31.12.19
	MUSD	MUSD
Crédito Impuesto a las ganancias del Ejercicio Anterior	1.539	1.362
Pagos a cuenta del Impuesto a las ganancias	4.678	4.612
Crédito por Gastos de Capacitación/Otros	331	399
Provisión por Impuesto a las ganancias del Ejercicio	(1.263)	(2.066)
Otros	(12)	(51)
Total activos por impuestos corrientes	5.273	4.256

b) Pasivos por impuestos corrientes

Pasivos por impuestos corrientes	31.12.20 MUSD	31.12.19 MUSD
Pagos a cuenta del Impuesto a las ganancias	(815)	(520)
Provisión por Impuesto a las ganancias del Ejercicio	4.076	3.526
Otros	187	35
Total pasivos por impuestos corrientes	3.448	3.041

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 31.12.20), 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.

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, 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

	31.12.20 MUSD	31.12.19 MUSD
Activos Intangibles		
Clases de activos intangibles, neto		
Activos intangibles vida finita (neto)	66.856	72.298
Activos intangibles vida indefinida (neto)	4	4
Total	66.860	72.302
Contratos de Concesión de Aeropuertos y Terminales Portuarios, neto	38.256	43.611
Patentes, Marcas Registradas y Otros Derechos, neto	25.219	23.557
Programas informáticos, neto	437	1.834
Otros activos intangibles identificables, neto	2.948	3.300
Total	66.860	72.302
Clases de Activos intangibles, bruto		
Contratos de Concesión de Aeropuertos y Terminales Portuarios, bruto	105.655	99.969
Patentes, Marcas Registradas y Otros Derechos, Bruto	34.324	30.210
Programas informáticos, bruto	1.405	2.727
Otros activos intangibles identificables, bruto	4.071	4.080
Total	145.455	136.986
Clases de amortización acumulada y deterioro del valor, activos intangibles		
Amortización acumulada y deterioro de valor, contratos de concesión de aeropuertos y Terminales Portuarios	(67.399)	(56.358)
Amortización acumulada y deterioro de valor, patentes, marcas registradas y otros derechos	(9.105)	(6.653)
Amortización acumulada y deterioro de valor, programas informáticos	(968)	(893)
Amortización acumulada y deterioro de valor, otros intangibles identificables	(1.123)	(780)
Total	(78.595)	(64.684)

b) Cuadro de conciliación entre valores iniciales con valores finales de intangibles al 31 de diciembre de 2020

	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 01.01.20	43.611	23.557	1.834	3.300	72.302
Adiciones	2.014	697	251	-	2.962
Retiros	(19)	-	(18)	-	(37)
Amortización	(7.445)	(2.085)	(119)	(347)	(9.996)
Incremento por Revaluación Reconocido en el Estado de Resultados	-	-	11	-	11
Incremento por cambio moneda extranjera	(13)	1.550	(22)	(5)	1.510
Otros	108	1.500	(1.500)	-	108
Cambios, total	(5.355)	1.662	(1.397)	(352)	(5.442)
Total al 31.12.20	38.256	25.219	437	2.948	66.860

c) Cuadro de conciliación valores iniciales con valores finales 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	590	1.759	-	11.330
Retiros	(4)	-	(14)	-	(18)
Amortización	(10.520)	(1.887)	(112)	(201)	(12.720)
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)	(3.228)	1.630	(200)	(4.179)
Total al 31.12.19	43.611	23.557	1.834	3.300	72.302

Al 31 de diciembre de 2020 y 2019, la sociedad no tiene conocimiento de factores que puedan significar deterioro de sus activos intangibles.

NOTA 13 – PLUSVALÍA

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

Inversionista	Sociedad Adquirida	País	Año Adquisición	MUSD
Inversiones Marítimas Universales S.A.	Transgranel S.A.	Uruguay	2017	866
	Agunsa Colombia S.A.S.	Colombia	2019	3.111
Agunsa Europa S.A.	DIR Mensajería y Transportes S.L.	España	2020	7.547
Airsec Servicios S.A.	Ingeniería Nous SPA	Chile	2020	394
Total				11.918

En el ejercicio, el movimiento de la plusvalía adquirida al 31 de diciembre de 2020 es el siguiente:

	31.12.20 MUSD	31.12.19 MUSD
Saldo Inicial	3.977	866
Adquisición 50% adicional participación en Maritrans S.A.S. de Colombia	-	3.111
Adquisición 70% participación en DIR Mensajería y Transportes S.L. España	7.547	-
Adquisición 51% participación en Ingeniería Nous SPA de Chile	394	-
Saldo Final	11.918	3.977

Al 31 de diciembre de 2020 y 2019, 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 Agunsa Colombia 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 2020-2023.

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. Conorman 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 2020 y 2019, 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.

b) Clases de Propiedades, Planta y Equipo

La composición para los períodos 31.12.20 y 31.12.19 de las Propiedades Planta y Equipo son los que se detallan a continuación:

	31.12.20 MUSD	31.12.19 MUSD
Clases de Propiedades, Plantas y Equipos, Neto		
Construcción en Curso (Neto)	8.780	8.983
Terrenos	57.084	55.145
Edificios (Neto)	27.283	28.239
Planta y equipo (Neto)	26.001	24.699
Equipos computacionales y de comunicación (neto)	1.263	1.239
Instalaciones fijas y accesorios (neto)	10.891	10.092
Vehículos de motor (neto)	2.142	2.256
Otras Propiedades, Planta y Equipo (Neto)	2.249	2.195
TOTAL	135.693	132.848
Clases de Propiedades, Planta y Equipo, Bruto		
Construcción en Curso (Bruto)	8.780	8.983
Terrenos	57.084	55.145
Edificios (Bruto)	41.594	41.340
Planta y equipo (Bruto)	66.904	61.778
Equipos computacionales y de comunicación (bruto)	7.835	7.086
Instalaciones fijas y accesorios (bruto)	30.748	28.175
Vehículos de motor (bruto)	7.781	8.152
Otras Propiedades, Planta y Equipo (Bruto)	7.200	6.710
TOTAL	227.926	217.369
Clases de Depreciación acumulada de Propiedades, Planta y Equipo		
Depreciación acumulada y deterioro de valor, edificios	(14.311)	(13.101)
Depreciación acumulada y deterioro de valor, planta y equipo	(40.903)	(37.079)
Depreciación acumulada y deterioro de valor, equipamiento de Tecnologías	(6.572)	(5.847)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(19.857)	(18.083)
Depreciación acumulada y deterioro de valor, vehículos de motor	(5.639)	(5.896)
Depreciación acumulada y deterioro de valor, Otras propiedades planta y equipo	(4.951)	(4.515)
TOTAL	(92.233)	(84.521)

Vidas útiles mínimas, máximas y vidas útiles promedios 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 2020

	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	
Saldo Inicial al 01.01.20	8.983	55.145	28.239	24.699	1.239	10.092	2.256	2.195	132.848								
Adiciones	1.953	3.884	658	3.701	631	1.388	854	528	13.597								
Enajenaciones	(694)	-	(11)	(31)	(1)	(4)	(57)	-	(798)								
Retiros (bajas)	-	-	-	(30)	(28)	(3)	(243)	(75)	(379)								
Gastos por depreciación	-	-	(1.448)	(4.368)	(613)	(1.664)	(777)	(550)	(9.420)								
Incremento Revaluación reconocida en Estado de Resultados	-	-	-	236	5	79	27	29	376								
Incremento/decremento en Cambio Moneda extranjera	(11)	(1.564)	(469)	(8)	6	(28)	(21)	27	(2.068)								
Otros incrementos (decrementos)	(1.451)	(381)	314	1.802	24	1.031	103	95	1.537								
Cambios, Total	(203)	1.939	(956)	1.302	24	799	(114)	54	2.845								
Saldo final al 31.12.20	8.780	57.084	27.283	26.001	1.263	10.891	2.142	2.249	135.693								

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.

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	
Agencias Universales S.A.	(1.029)	-	-	1.518	-	1.029	103	-	-	-	-	-	-	-	-	-	1.621
Agunsa Europa S.A.	-	(381)	-	196	23	3	-	-	-	-	-	-	-	-	75	-	(84)
Inversiones Marítimas Universales Perú S. A.	(422)	-	314	88	-	-	-	-	-	-	-	-	-	-	20	-	-
Terminal Extraportuario de Manta TEPM S.A.	-	-	-	-	1	(1)	-	-	-	-	-	-	-	-	-	-	-
Totales	(1.451)	(381)	314	1.802	24	1.031	103	95	1.537								

Al 31 de diciembre de 2020, el detalle de "Otros Incrementos (Decrementos)" es el siguiente:

d) 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	-	-	4.837	417	2.852	1.219	607	16.423										
Enajenaciones	(56)	-	-	(1.839)	(3)	(15)	(213)	-	(2.126)										
Retiros (bajas)	-	-	-	(11)	(2)	(1)	(136)	-	(150)										
Gastos por depreciación	-	-	(1.317)	(4.442)	(544)	(1.536)	(919)	(520)	(9.278)										
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	(61)	291	366	465	11	(164)	148	(5)	1.051										
Traspaso a Activos por Derecho de Uso	-	(20.521)	(23.729)	(5.180)	-	(3.604)	(1.890)	(13)	(54.937)										
Otros Incrementos (decrementos)	(10.970)	-	8.950	242	-	(946)	97	198	(2.429)										
Cambios, Total	(4.596)	(20.230)	(15.730)	(5.618)	(117)	(3.310)	(811)	329	(50.063)										
Saldo final al 31.12.19	8.983	55.145	28.239	24.699	1.239	10.092	2.256	2.195	132.848										

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.

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.	(6.134)	-	-	4.716	-	-	242	-	-	-	(1.350)	-	-	89	-	-	-	(2.437)	
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	
Aretina S.A.	(54)	-	-	-	-	-	-	-	-	-	54	-	-	-	-	-	-	-	
Terminal Extraportuario de Manta TEPM S.A.	(341)	-	-	-	-	-	-	-	-	-	341	-	-	-	-	-	-	-	
Totales	(10.970)	-	8.950	242	-	(946)	97	198	(2.429)										

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 2020 a MUSD 10 mientras que el importe de gastos directos de operación de las Propiedades de Inversión asciende a MUSD 64 y se presentan en Gastos de Administración dentro del Estado de Resultados.

Durante el ejercicio finalizado al 31.12.20 no se realizaron enajenaciones de propiedades de inversión, por lo que no existen resultados vinculados a tal evento.

A la misma fecha, 31.12.20, 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	31.12.20	31.12.19
	MUSD	MUSD
Propiedades de inversión neto modelo del costo, saldo inicial	2.470	2.593
Gastos por depreciación	(51)	(72)
Otro movimiento	(1.501)	-
Incremento (Decremento) en el cambio moneda extranjera	235	(51)
Propiedades de inversión neto modelo del costo, Saldo Final	1.153	2.470

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.20 y saldo de vida útil:

	ESPAÑA		TOTAL MUSD
	CÁDIZ MUSD	ALGECIRAS MUSD	
Valor terreno	263	443	706
Valor edificio, neto 01.01.20	244	254	498
Amortizado al 31.12.20	(21)	(30)	(51)
Valor neto edificio	223	224	447
Valor neto total al 31.12.20	486	667	1.153
Vida útil edificio (saldo meses)	153	153	

Durante el período de 12 meses terminados el 31 de diciembre 2020 no se practicaron tasaciones sobre las propiedades de inversión de Algeciras.

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	

NOTA 16 - ACTIVOS POR DERECHO DE USO

Al adoptar 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.

a) Activos por Derecho de Uso

	31.12.20 MUSD	31.12.19 MUSD
Clases de Activos por Derecho de Uso, Neto		
Terrenos	20.942	20.470
Edificios (Neto)	28.072	28.365
Planta y equipo (Neto)	5.926	7.689
Instalaciones fijas y accesorios (neto)	3.208	3.395
Vehículos de motor (neto)	3.465	1.898
Otros activos intangibles (Neto)	4.874	9.134
TOTAL	66.487	70.951
Clases de Activos por Derecho de Uso, Bruto		
Terrenos	20.942	20.470
Edificios (Bruto)	34.953	33.148
Planta y equipo (Bruto)	8.229	10.187
Instalaciones fijas y accesorios (bruto)	5.535	5.535
Vehículos de motor (bruto)	4.264	2.273
Otros activos intangibles (Bruto)	10.257	9.658
TOTAL	84.180	81.271
Clases de Depreciación acumulada de Activos por Derecho de Uso		
Depreciación acumulada y deterioro de valor, edificios	(6.881)	(4.783)
Depreciación acumulada y deterioro de valor, planta y equipo	(2.303)	(2.498)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(2.327)	(2.140)
Depreciación acumulada y deterioro de valor, vehículos de motor	(799)	(375)
Depreciación acumulada y deterioro de valor, Otros activos intangibles	(5.383)	(524)
TOTAL	(17.693)	(10.320)

En Otros 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) Conciliación Activos por Derecho de Uso al 31.12.2020:

	Construcción en curso		Terrenos		Edificios		Planta y equipo		Instalaciones fijas y accesorios		Vehículos de motor		Otros Activos Intangibles		Total	
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.20	-	20.470	28.365	7.689	3.395	1.898	9.134	70.951								
Adiciones	-	-	59	1.755	-	2.044	631	4.489								
Retiros (bajas)	-	-	-	(340)	-	-	-	(340)								(340)
Gastos por depreciación	-	-	(1.389)	(1.464)	(187)	(429)	(610)	(4.079)								(4.079)
Incremento/decremento en Cambio Moneda extranjera	-	55	(212)	(198)	-	(539)	(52)	(946)								(946)
Otros Incrementos (decrementos)	-	417	1.249	(1.516)	-	491	(4.229)	(3.588)								(3.588)
Cambios, Total	-	472	(293)	(1.763)	(187)	1.567	(4.260)	(4.464)								(4.464)
Saldo final al 31.12.20	-	20.942	28.072	5.926	3.208	3.465	4.874	66.487								

En esta línea se registra cuando se ejerce la opción de compra de un contrato de arrendamiento. La sociedad presenta en la clase "Edificios" el Menor Valor de Leaseback por MUSD 167.

	Construcción en curso		Terrenos		Edificios		Planta y equipo		Instalaciones fijas y accesorios		Vehículos de motor		Otros Activos Intangibles		Total	
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Al 31 de diciembre de 2020, el detalle de "Otros Incrementos (Decrementos) es el siguiente:																
Sociedad																
Agencias Universales S.A.	-	-	(167)	(1.621)	-	-	-	-	-	-	-	-	-	-	-	(1.788)
Valparaíso Terminal de Pasajeros S.A.	-	-	-	-	-	-	-	-	-	-	-	-	(4.229)	-	-	(4.229)
Agunsa Europa S.A.	-	417	1.628	174	-	491	-	-	-	-	-	-	-	-	-	2.710
Inversiones Marítimas Universales Perú S.A.	-	-	(212)	(69)	-	-	-	-	-	-	-	-	-	-	-	(281)
Totales	-	417	1.249	(1.516)	-	491	(4.229)	(3.588)								

c) Conciliación Activos por Derecho de Uso al 31.12.2019:

	Construcción en curso		Terrenos		Edificios		Planta y equipo		Equipo computacional y de comunicación		Instalaciones fijas y accesorios		Vehículos de motor		Otros Activos Intangibles		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	-	20.470	-	23.778	-	5.207	-	3.591	-	1.890	-	9.658	-	64.594	-	-	-	-	-
Adiciones	-	-	-	3.089	-	3.813	-	-	-	245	-	-	-	7.147	-	-	-	-	-
Gastos por depreciación	-	-	-	(1.006)	-	(999)	-	(196)	-	(237)	-	(524)	-	(2.962)	-	-	-	-	-
Otros Incrementos (decrementos)	-	-	-	2.504	-	(332)	-	-	-	-	-	-	-	2.172	-	-	-	-	-
Cambios, Total	-	-	-	4.587	-	2.482	-	(196)	-	8	-	(524)	-	6.357	-	-	-	-	-
Saldo final al 31.12.19	-	20.470	-	28.365	-	7.689	-	3.395	-	1.898	-	9.134	-	70.951	-	-	-	-	-

En esta línea se registra cuando se ejerce la opción de compra de un contrato de arrendamiento. La sociedad presenta en la clase "Edificios" el Menor Valor de Leaseback por MUSD 266.

	Construcción en curso		Terrenos		Edificios		Planta y equipo		Equipo computacional y de comunicación		Instalaciones fijas y accesorios		Vehículos de motor		Otros Activos Intangibles		Total		
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Al 31 de diciembre de 2019, el detalle de "Otros Incrementos (Decrementos) es el siguiente:	-	-	-	2.504	-	(332)	-	-	-	-	-	-	-	-	-	-	-	-	-
Sociedad	-	-	-	2.504	-	(332)	-	-	-	-	-	-	-	-	-	-	-	-	-
Agencias Universales S.A.	-	-	-	2.504	-	(332)	-	-	-	-	-	-	-	-	-	-	-	-	-
Totales	-	-	-	2.504	-	(332)	-	-	-	-	-	-	-	-	-	-	-	-	-

d) Resumen de Activos por Derecho de Uso al 31.12.2020 y 31.12.2019:

Arrendatario	País	Tipo de Activo	Clases de Activos	Total	Total
				31.12.20	31.12.19
				MUSD	MUSD
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	261	321
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	494	-
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	10.665	10.937
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	476	540
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	1.003	1.022
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	-	107
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	-	93
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	-	1.728
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	15.863	15.747
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	678	785
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	2.820	3.046
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	320	467
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	-	10
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	21.130	21.067
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	335	401
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	360	435
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	348	-
CL - AGUNSA	Chile	Propiedad Planta y Equipos	Derechos de Uso	804	813
CL - LINK PROJECTS	Chile	Propiedad Planta y Equipos	Derechos de Uso	864	-
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	2.006	115
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	88	103
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	88	103
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	75	103
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	75	104
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	75	104
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	27	30
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	20	25
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	26	33
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	17	25
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	22	25
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	22	25
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	19	25
ES - AGUNSA	España	Propiedad Planta y Equipos	Derechos de Uso	19	-
PE - IMUPESA	Perú	Propiedad Planta y Equipos	Derechos de Uso	154	191
PE - IMUPESA	Perú	Propiedad Planta y Equipos	Derechos de Uso	88	108
CL - BODEGAS ABX	Chile	Intangibles	Derechos de Uso	4.243	4.674
CL - VTP	Chile	Intangibles	Derechos de Uso	-	4.460
PE - AGUNSA	Perú	Propiedad Planta y Equipos	Derechos de Uso	593	720
PE - AGUNSA	Perú	Propiedad Planta y Equipos	Derechos de Uso	84	-
PE - AGUNSA	Perú	Propiedad Planta y Equipos	Derechos de Uso	848	-
PE - IMUDESА	Perú	Propiedad Planta y Equipos	Derechos de Uso	231	440
PE - IMUDESА	Perú	Propiedad Planta y Equipos	Derechos de Uso	307	477
PE - IMUDESА	Perú	Propiedad Planta y Equipos	Derechos de Uso	610	1.022
PE - IMUPESA	Perú	Propiedad Planta y Equipos	Derechos de Uso	35	-
PE - IMUPESA	Perú	Propiedad Planta y Equipos	Derechos de Uso	44	-
PE - IMUPESA	Perú	Propiedad Planta y Equipos	Derechos de Uso	73	-
PE - IMUPESA	Perú	Propiedad Planta y Equipos	Derechos de Uso	73	-
MX - AGUNSA	México	Propiedad Planta y Equipos	Derechos de Uso	12	-
MX - AGUNSA	México	Propiedad Planta y Equipos	Derechos de Uso	18	-
MX - AGUNSA	México	Propiedad Planta y Equipos	Derechos de Uso	2	-
EC - ARETINA	Ecuador	Propiedad Planta y Equipos	Derechos de Uso	38	480
PA - IMUSA	Panamá	Propiedad Planta y Equipos	Derechos de Uso	14	15
PA - IMUSA	Panamá	Propiedad Planta y Equipos	Derechos de Uso	20	25
Total de Activos				66.487	70.951

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

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

e) Pasivos por Arrendamientos al 31.12.2020 y 31.12.2019:

Arrendatario	Pais	Arrendador	Total Deuda 31.12.20 MUSD	Total Deuda 31.12.19 MUSD
CL - AGUNSA	Chile	Banco Itaú	2.396	3.013
CL - AGUNSA	Chile	Banco BICE	473	-
CL - AGUNSA	Chile	Banco Principal	11.365	11.734
CL - AGUNSA	Chile	Banco Santander	256	401
CL - AGUNSA	Chile	Banco Chile	211	307
CL - AGUNSA	Chile	Banco Chile	-	14
CL - AGUNSA	Chile	Banco Itaú	-	45
CL - AGUNSA	Chile	Banco Chile	-	475
CL - AGUNSA	Chile	Banco Principal	13.141	12.707
CL - AGUNSA	Chile	Banco BICE	470	637
CL - AGUNSA	Chile	Banco BICE	88	129
CL - AGUNSA	Chile	Banco Chile	295	409
CL - AGUNSA	Chile	Banco BICE	-	12
CL - AGUNSA	Chile	Banco Chile	3.827	4.094
CL - AGUNSA	Chile	Banco Chile	94	199
CL - AGUNSA	Chile	Banco Chile	263	385
CL - AGUNSA	Chile	Banco Chile	377	-
CL - AGUNSA	Chile	Banco Santander	337	373
CL - LINKPROJECTS	Chile	Banco Chile	857	-
ES - AGUNSA	España	Santander de Leasing, S.A.	984	1.067
ES - AGUNSA	España	Caixabank	-	1
ES - AGUNSA	España	Caixabank	-	4
ES - AGUNSA	España	Caixabank	3	10
ES - AGUNSA	España	Caixabank	9	15
ES - AGUNSA	España	Caixabank	15	19
ES - AGUNSA	España	Caixabank	21	19
ES - AGUNSA	España	Caixabank	65	81
ES - AGUNSA	España	Caixabank	67	81
ES - AGUNSA	España	Caixabank	67	81
ES - AGUNSA	España	Caixabank	19	26
ES - AGUNSA	España	Caixabank	18	22
ES - AGUNSA	España	Caixabank	82	94
ES - AGUNSA	España	Caixabank	83	94
ES - AGUNSA	España	Caixabank	27	22
ES - AGUNSA	España	Caixabank	14	-
PE - IMUPESA	Perú	Scotiabank Perú S.A.	77	-
PE - IMUPESA	Perú	Banco BBVA	77	-
CL - ABX	Chile	Sociedad Concesionaria Nuevo Pudahuel S.A.	4.813	4.674
CL - VTP	Chile	Empresa Portuaria Valparaíso (EPV)	-	4.460
PE - AGUNSA	Perú	Banco Continental	490	643
PE - AGUNSA	Perú	Banco Continental	70	-
PE - AGUNSA	Perú	Banco Scotiabank	641	-
PE - IMUDESA	Perú	Almacenera Trujillo S.A.C.	249	440
PE - IMUDESA	Perú	Inmobiliaria Alquife S.A.C.	348	477
PE - IMUDESA	Perú	Almacenera Monte Azul S.A.C.	688	1.022
PE - IMUPESA	Perú	Eurolift S.A.	39	-
PE - IMUPESA	Perú	Eurolift S.A.	47	-
PE - IMUPESA	Perú	Eurolift S.A.	78	-
PE - IMUPESA	Perú	Eurolift S.A.	78	-
MX - AGUNSA	México	Fase S.C.	12	-
MX - AGUNSA	México	DHK Inmuebles S.A. de C.V.	18	-
MX - AGUNSA	México	Regus Management de México S.A. de C.V.	2	-
EC - ARETINA	Ecuador	Nextgen S.A.	38	480
PA - IMUSA	Panamá	BBVA	10	15
PA - IMUSA	Panamá	Banco Santander	10	16
Total Obligaciones Arrendamiento			43.709	48.797

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.

f) Efectos en resultados por la aplicación de IFRS 16:

Arrendatario	País	Arrendador	Depreciación	Costo	Total	Total
			MUSD	Financiero	31.12.20	31.12.19
			MUSD	MUSD	MUSD	MUSD
CL - AGUNSA	Chile	Banco Itaú	(61)	(126)	(187)	(89)
CL - AGUNSA	Chile	Banco BICE	(59)	(17)	(76)	-
CL - AGUNSA	Chile	Banco Principal	(386)	(703)	(1.089)	(1.262)
CL - AGUNSA	Chile	Banco Santander	(71)	(28)	(99)	(108)
CL - AGUNSA	Chile	Banco Chile	(31)	(14)	(45)	(60)
CL - AGUNSA	Chile	Banco Chile	(4)	-	(4)	(29)
CL - AGUNSA	Chile	Banco Itaú	(27)	(2)	(29)	(38)
CL - AGUNSA	Chile	Banco Santander	-	-	-	(39)
CL - AGUNSA	Chile	Banco Chile	(276)	(8)	(284)	(405)
CL - AGUNSA	Chile	Banco Principal	(67)	(601)	(668)	(659)
CL - AGUNSA	Chile	Banco BICE	(113)	(25)	(138)	(145)
CL - AGUNSA	Chile	Banco BICE	(257)	(5)	(262)	(105)
CL - AGUNSA	Chile	Banco Chile	(153)	(23)	(176)	(185)
CL - AGUNSA	Chile	Banco BICE	-	-	-	(56)
CL - AGUNSA	Chile	Banco BICE	(10)	-	(10)	(17)
CL - AGUNSA	Chile	Banco Chile	(178)	(55)	(233)	(396)
CL - AGUNSA	Chile	Banco Chile	(72)	(6)	(78)	(76)
CL - AGUNSA	Chile	Banco Santander	-	-	-	(14)
CL - AGUNSA	Chile	Banco Santander	-	-	-	(3)
CL - AGUNSA	Chile	Banco Chile	(81)	(7)	(88)	(31)
CL - AGUNSA	Chile	Banco Chile	(13)	(1)	(14)	-
CL - AGUNSA	Chile	Banco Santander	(15)	(16)	(31)	(40)
CL - LINKPROJECTS	Chile	Banco Chile	(21)	(4)	(25)	-
ES - AGUNSA	España	Santander Leasing, S.A.	(40)	(9)	(49)	(17)
ES - AGUNSA	España	Caixabank S.A.	(4)	-	(4)	(11)
ES - AGUNSA	España	Caixabank S.A.	(3)	-	(3)	(10)
ES - AGUNSA	España	Caixabank S.A.	(5)	-	(5)	(4)
ES - AGUNSA	España	Caixabank S.A.	(3)	-	(3)	(4)
ES - AGUNSA	España	Caixabank S.A.	(3)	-	(3)	(5)
ES - AGUNSA	España	Caixabank S.A.	(18)	(1)	(19)	(20)
ES - AGUNSA	España	Caixabank S.A.	(18)	(1)	(19)	(20)
ES - AGUNSA	España	Caixabank S.A.	(18)	(1)	(19)	(20)
ES - AGUNSA	España	Caixabank S.A.	(18)	(1)	(19)	(2)
ES - AGUNSA	España	Caixabank S.A.	(18)	(1)	(19)	(2)
ES - AGUNSA	España	Caixabank S.A.	(4)	-	(4)	(7)
ES - AGUNSA	España	Caixabank S.A.	(3)	-	(3)	(7)
ES - AGUNSA	España	Caixabank S.A.	(1)	-	(1)	-
PE - IMUPESA	Perú	Scotiabank Perú S.A.	(18)	(4)	(22)	(42)
PE - IMUPESA	Perú	Banco BBVA	(10)	(6)	(16)	(11)
CL - BODEGAS ABX	Chile	Sociedad Concesionaria Nuevo Pudahuel S.A.	(380)	(424)	(804)	(770)
CL - VTP	Chile	Empresa Portuaria Valparaíso (EPV)	(230)	(167)	(397)	(440)
PE - AGUNSA	Perú	Banco Continental	(66)	(21)	(87)	-
PE - AGUNSA	Perú	Banco Continental	(7)	(2)	(9)	-
PE - AGUNSA	Perú	Banco Scotiabank	(37)	(14)	(51)	-
PE - IMUDESA	Perú	Almacenera Trujillo S.A.C.	(122)	(24)	(146)	(172)
PE - IMUDESA	Perú	Inmobiliaria Alquife S.A.C.	(114)	(22)	(136)	(144)
PE - IMUDESA	Perú	Almacenera Monte Azul S.A.C.	(312)	(52)	(364)	-
PE - IMUPESA	Perú	Eurolift S.A.	(141)	(7)	(148)	-
PE - IMUPESA	Perú	Eurolift S.A.	(88)	(5)	(93)	-
PE - IMUPESA	Perú	Eurolift S.A.	(109)	(6)	(115)	-
PE - IMUPESA	Perú	Eurolift S.A.	(109)	(6)	(115)	-
MX - AGUNSA	México	Fase S.C.	(4)	(2)	(6)	-
MX - AGUNSA	México	DHK Inmuebles S.A. de C.V.	(1)	(1)	(2)	-
EC - ARETINA	Ecuador	Nextgen S.A.	(442)	(17)	(459)	(459)
PA - IMUSA	Panamá	BBVA	(3)	(1)	(4)	-
PA - IMUSA	Panamá	Banco Santander	(2)	(1)	(3)	-
Total			(4.246)	(2.437)	(6.683)	(5.924)

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.

g) 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
1. Dólares					
Banco Santander	Uno	60	19	Equipos	CL - AGUNSA
Banco BICE	Uno	61	31	Equipos	CL - AGUNSA
Banco BICE	Uno	61	51	Equipos	CL - AGUNSA
Banco ITAÚ	Uno	61	42	Equipos	CL - AGUNSA
Banco Santander	Uno	36	11	Equipos	UY - TRANSGRANEL
Banco BBVA	Uno	37	24	Equipos	UY - TRANSGRANEL
Banco Continental	Uno	48	36	Equipos	PE - AGUNSA
Banco Continental	Uno	48	39	Equipos	PE - AGUNSA
Banco Scotiabank	Uno	48	42	Equipos	PE - AGUNSA
Banco Scotiabank	Uno	50	19	Equipos	PE - IMUPESA
Nextgen S.A.	Uno	36	2	Derecho de Uso	EC - ARETINA
Inmobiliaria Alquife S.A.C.	Uno	60	36	Derecho de Uso	PE - IMUPESA
Almacenera Monte Azul S.A.C.	Uno	37	24	Derecho de Uso	PE - IMUPESA
Eurolift	Uno	15	3	Derecho de Uso	PE - IMUPESA
Eurolift	Uno	15	5	Derecho de Uso	PE - IMUPESA
Eurolift	Uno	15	6	Derecho de Uso	PE - IMUPESA
Eurolift	Uno	15	6	Derecho de Uso	PE - IMUPESA
2. Euros					
Banco Santander Leasing	Uno	180	18	Oficina	ES - AGUNSA
Caixabank	Uno	48	3	Equipos	ES - AGUNSA
Caixabank	Uno	48	18	Equipos	ES - AGUNSA
Caixabank	Uno	60	34	Equipos	ES - AGUNSA
Caixabank	Uno	60	34	Equipos	ES - AGUNSA
Caixabank	Uno	60	34	Equipos	ES - AGUNSA
Caixabank	Uno	60	34	Equipos	ES - AGUNSA
Caixabank	Uno	60	34	Equipos	ES - AGUNSA
Caixabank	Uno	60	34	Equipos	ES - AGUNSA
Caixabank	Uno	60	43	Equipos	ES - AGUNSA
Caixabank	Uno	60	43	Equipos	ES - AGUNSA
Caixabank	Uno	60	43	Equipos	ES - AGUNSA
Caixabank	Uno	60	43	Equipos	ES - AGUNSA
Caixabank	Uno	60	43	Equipos	ES - AGUNSA
Caixabank	Uno	36	25	Equipos	ES - AGUNSA
3. Unidades de Fomento					
Principal	Uno	235	82	Bienes Raíces	CL - AGUNSA
Principal	Uno	240	181	Bienes Raíces	CL - AGUNSA
Banco Santander	Uno	145	52	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	145	19	B.Raíces/Instalaciones	CL - AGUNSA
Banco Chile	Uno	144	66	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	128	66	Bienes Raíces	CL - AGUNSA
Banco Chile	Uno	61	9	Equipos	CL - AGUNSA
Banco Chile	Uno	37	20	Equipos	CL - AGUNSA
Sociedad Concesionaria Nuevo Pudahuel S.A.	Uno	228	135	Derecho de Uso	CL - BODEGAS ABX
4. En pesos					
Banco BICE	Uno	37	21	Equipos	CL - AGUNSA
Banco Chile	Uno	61	24	Equipos	CL - AGUNSA
Banco Chile	Uno	37	35	Equipos	CL - AGUNSA
Banco Chile	Uno	61	59	Equipos	CL - LINK PROJECTS
5. En Nuevo Sol Peruano					
Almacenera Trujillo S.A.C.	Uno	46	22	Derecho de Uso	PE - IMUPESA
Banco BBVA	Uno	61	44	Equipos	PE - IMUPESA
6. En Pesos Mexicanos					
Fase S.C.	Uno	12	6	Derecho de Uso	MX - AGUNSA
DHK Inmuebles S.A. de C.V.	Uno	24	16	Derecho de Uso	MX - AGUNSA
Regus Management de México S.A. de C.V.	Uno	12	8	Derecho de Uso	MX - AGUNSA

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

h) 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. Sus valores netos al cierre son los siguientes:

Propiedades, Planta y Equipo en arrendamiento financiero, por clases	31.12.20 MUSD	31.12.19 MUSD
Terrenos bajo arrendamientos financieros	20.888	20.852
Edificios en arrendamiento financiero, neto	27.214	24.445
Planta y Equipo bajo arrendamiento financiero, neto	5.926	7.467
Instalaciones fijas y accesorios bajo arrendamientos financieros, neto	3.208	3.395
Vehículos de motor, bajo arrendamiento financiero, neto	2.601	1.863
Total Propiedades, Planta y Equipo en arrendamiento, neto	59.837	58.022

A su vez, los pagos mínimos futuros al cierre (Nota 21 sobre Obligaciones por Arrendamiento), correspondientes a cada uno de estos arrendamientos financieros se expresan a continuación:

Pagos Arrendamientos Mínimos Futuros	Bruto	Interés	Valor Presente	
	31.12.20 MUSD	31.12.20 MUSD	31.12.20 MUSD	31.12.19 MUSD
No posterior a un año	7.741	(1.788)	5.953	4.951
Posterior a un año, menos de cinco años	21.769	(4.148)	17.621	16.682
Más de cinco años	16.956	(2.561)	14.395	15.557
Total	46.466	(8.497)	37.969	37.190

Para mayor detalle respecto a estas obligaciones ver Nota 21 "Otros pasivos financieros corrientes y no corrientes".

La Sociedad y sus Subsidiarias durante los ejercicios 2020 y 2019, no han realizado capitalizaciones de costos financieros.

i) Menor Valor Leaseback

El saldo al 31 de diciembre de 2020 y 2019, del menor valor leaseback, procedente de dos contratos aún vigentes, es de MUSD 1.224.

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 de diciembre de 2020 y 2019 a MUSD 167 y MUSD 266 respectivamente, de acuerdo al siguiente detalle:

Menor Valor Leaseback al 31.12.20	Valor Bruto 01.01.20 MUSD	Amortización Acumulada 01.01.20 MUSD	Amortización 2020 MUSD	Valor neto 31.12.20 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(2.331)	(100)	213
Terreno Centro de Distribución San Antonio, Chile	1.340	(262)	(67)	1.011
Total	3.984	(2.593)	(167)	1.224

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

j) Deterioro de Propiedades, Planta y Equipo

Al 31 de diciembre de 2020 y 2019, la sociedad no tiene antecedentes de factores que puedan significar aplicar deterioro a los bienes de Propiedad, Planta y Equipos.

k) 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 17 - 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 2020, se procedió a calcular y contabilizar la renta líquida imponible con una tasa del 27% para el ejercicio comercial 2020, 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 líquidas imponibles disponibles contra la cual podrán ser utilizadas las diferencias temporarias.

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

Activos por impuestos diferidos	31.12.20	31.12.19
	MUSD	MUSD
Activos por impuestos diferidos relativos a depreciaciones	1.170	864
Activos por impuestos diferidos relativos a amortizaciones	23	16
Activos por impuestos diferidos relativos a provisiones	1.061	971
Activos por impuestos diferidos relativos a obligaciones por beneficios a empleados	1.005	1.718
Activos por Impuestos Diferidos Relativos a revaluaciones de activos intangibles	129	-
Activos por Impuestos Diferidos Relativos a revaluaciones de instrumentos financieros	758	550
Activos por impuestos diferidos relativos a pérdidas fiscales	717	926
Activos por impuestos diferidos relativos a créditos fiscales	6	-
Activos por impuestos diferidos relativos a otras diferencias temporarias	366	283
Total activo por impuestos diferidos	5.235	5.328

Pasivos por impuestos diferidos	31.12.20	31.12.19
	MUSD	MUSD
Pasivos por impuestos diferidos relativos a depreciaciones	14.098	14.101
Pasivos por impuestos diferidos relativos a amortizaciones	78	285
Pasivos por impuestos diferidos relativos a provisiones	(675)	(872)
Pasivos por impuestos diferidos relativos a obligaciones por beneficios post-empleo	(21)	(19)
Pasivos por impuestos diferidos relativos a Propiedades, Planta y Equipos	1.643	1.815
Pasivos por impuestos diferidos relativos a Activos Intangibles	-	32
Pasivos por impuestos diferidos relativos a otras diferencias temporarias	(35)	(118)
Total pasivo por impuestos diferidos	15.088	15.224

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 2020 y 2019.

Gasto por Impuesto a las ganancias:

Gasto por impuestos corrientes a las ganancias	Acumulado	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Gasto por impuestos corrientes	(5.771)	(6.445)
Ajustes al Impuesto Corriente del Período Anterior	29	(10)
Otros componentes del gasto (ingreso) por impuestos	401	(549)
(Utilidad) Gasto por impuestos corrientes, neto total	(5.341)	(7.004)

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 18 - 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 2020, la sociedad consolida directamente 26 subsidiarias, de las cuales 14 son chilenas y 12 extranjeras. En forma indirecta consolida además otras 30 subsidiarias, de las cuales 2 son chilenas y 28 extranjeras.

Al 31 de diciembre de 2020, 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 31.12.20 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 la Gastos Ordinarios de Subsidiarias MUSD	Ganancia (Pérdida) Neta de Subsidiarias MUSD
Depósito de Vehículos AeroTRANS Limitada	76.152.368-6	CHILE	CLP	100,0000%	15	34	(45)	-	21	(21)
Agunsa Extraporuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	513	959	370	5.344	5.178	166
*AIRSEC Servicios S.A.	96.400.000-K	CHILE	CLP	100,0000%	565	1.167	(415)	1.627	1.987	(360)
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	9.276	1.141	4.952	39.673	39.286	387
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.097	-	1.858	1.632	1.718	(86)
Transportes y Proyectos S.A.	96.858.730-7	CHILE	CLP	100,0000%	106	884	668	52	157	(105)
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	60.377	18.819	65.622	83.259	79.430	3.829
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	44	-	44	-	3	(3)
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	1.720	2.958	4.559	459	1.488	(1.029)
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	10.079	12.014	13.564	37.864	35.948	1.916
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	3.351	2.513	3.962	7.819	7.732	87
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	9.990	26.080	25.371	36.201	33.275	2.926
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	4.211	29.730	20.891	5.360	5.234	126
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.078	383	(484)	2.092	2.046	46
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	716	6.052	6.182	2.621	6.165	(3.544)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	520	554	(1.399)	1.204	1.931	(727)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	4.196	-	3.930	-	(3.296)	3.296
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	4.152	1.646	4.596	8.231	7.474	757
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	8.102	170	2.202	8.488	7.535	953
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	7.061	20.054	20.223	14.060	12.090	1.970
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	7.849	7.107	10.681	16.845	15.682	1.163
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	8.879	4.023	4.503	22.900	21.182	1.718
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	804	3	391	1.758	1.604	154
Terminal Portuario de Manta TPM S.A.	Extranjero	ECUADOR	USD	60,0000%	3.356	32.267	22.748	20.120	16.643	3.477
Terminal Extraporuario de Manta TEPM S.A.	Extranjero	ECUADOR	USD	60,0000%	535	3.966	3.996	1.312	870	442
*Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	2.057	6.810	7.380	1.788	1.835	(47)
Total					151.649	179.334	221.256	320.709	303.218	17.491

* Estas subsidiarias presentan sus estados financieros consolidados.

c) 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
Deposito de Vehículos AeroTRANS Limitada	76.152.368-6	CHILE	CLP	100,0000%	22	71	114	(21)	24	30	(6)
Agunsa Extraportuario 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)
Transportes y Proyectos 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 Extraportuario 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.

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 2021 y 2022.

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 2020 se muestran a continuación.

Subsidiarias	Activos MUSD	Pasivos MUSD	Patrimonio MUSD
Agunsa Argentina S.A.	5.798	4.596	1.202
Inversiones Marítimas Universales S.A.	4.480	2.897	1.583
Marpacífico S.A.	1.878	911	967

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 2020 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 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%.
2. 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.

3. 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.
4. 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 31.03.2020.
5. 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%.
6. Con fecha 09 de abril de 2020, se adquiere un 5% de participación adicional en la Sociedad Concesionaria Aeropuerto de Arica S.A. en la suma de CLP 71.610.000 equivalentes a USD 85.931,36 que incluye CLP 1.610.000 equivalentes a USD 1.872,20 por concepto de corrección monetaria del aumento de participación. Con esta operación se alcanza un 42,5% de participación en esta coligada.
7. Con fecha 15 de abril de 2020 se constituyó la sociedad panameña Total Bunkering S.A., subsidiaria de Terminales y Servicios de Contenedores S.A. El giro principal de Total Bunkering S.A. es efectuar venta de combustibles y lubricantes. El capital social es de diez mil dólares de los Estados Unidos de Norteamérica, dividido en 10.000 acciones con un valor nominal de un dólar (USD 1.00).
8. Con fecha 22 de abril de 2020, se efectuó el segundo aporte de capital a la Sociedad Concesionaria Aeropuerto de Arica S.A. la suma de CLP 3.253.390.000 equivalentes a USD 3.773.971,65.
9. Con fecha 19 de junio de 2020, la subsidiaria española Agunsa Europa S.A., adquiere el 70% de la sociedad "DIR Mensajería y Transportes S.L. domiciliada en Barcelona. Esta sociedad ha sido incluida en la consolidación de los estados financieros al 30 de septiembre de 2020.

10. Con fecha 31 de agosto del 2020, se acuerda en Junta Universal de Socios la disolución de la sociedad española Terminales Marítimas S.A. - TERMASA de la cual Agunsa Europa participaba en un 42,5%. La inscripción ante Notario se ha efectuado con fecha 07 de octubre de 2020.

Debido a lo anterior, Agunsa Europa S.A. ya no participa indirectamente en la sociedad Terminales Marítimas de Bilbao S.A.- TMB, de la cual TERMASA participaba en un 50%, ni tampoco en la sociedad Inversiones inmobiliarias Velgoya S.L., de la cual TMB participaba en un 38%.

11. Con fecha 14 de octubre de 2020 la subsidiaria Airsec Servicios S.A. adquiere 51 acciones (equivalentes al 51%) de la sociedad Ingeniería Nous SPA quedando sus Estados Financieros al 31 de diciembre de 2020, consolidados con los de Airsec e incorporados en los Estados Financieros Consolidados de Agencias Universales S.A.
12. Al 31 de diciembre de 2020 la subsidiaria Agunsa Argentina S.A. ha incorporado los resultados de sus asociadas LBH Argentina S.A. y de Catzina S.A. de Uruguay.
13. Las asociadas han pagado a Agencias Universales S.A. y Subsidiarias, en el período de doce meses terminado al 31 de diciembre de 2020 y 2019 dividendos por los montos que se indican:

Asociada	País	2020 MUSD	2019 MUSD
Florida International Terminal S.A.	USA	1.592	171
CPT Empresas Marítimas S.A.	Chile	2.693	-
Wanhai Lines Ecuador S.A.	Ecuador	132	69
Total		4.417	240

NOTA 19 – 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	31.12.20		31.12.19		Valor Contable de la Inversión		Resultado Devengado	
							MUSD	MUSD	MUSD	MUSD
DIRECTAS										
CPT Empresas Marítimas S.A.	Chile	USD	50,00%	50,00%	62.357	62.524	6.110	5.361		
Kar Logistics S.A.	Chile	CLP	50,00%	50,00%	1	1	130	(71)		
Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	CLP	37,50%	37,50%	4.994	4.075	478	1.113		
Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	CLP	42,50%	37,50%	8.969	3.856	3	519		
Wanhai Lines Ecuador S.A.	Ecuador	USD	29,00%	29,00%	183	175	140	133		
Logística e Inmobiliaria Lipingue S.A.	Chile	CLP	20,00%	20,00%	606	626	(116)	(231)		
INDIRECTAS										
Inmobiliaria Agemarpe S.A.C.	Perú	PEN	50,00%	50,00%	212	247	(15)	(19)		
Terminales Marítimas S.A.	España	EUR	-	42,50%	-	337	-	337		
Florida International Terminal Inc.	USA	USD	30,00%	30,00%	3.127	4.254	1.486	1.757		
LBH Argentina S.A.	Argentina	ARS	50,00%	-	7	-	2	-		
Catzina S.A.	Uruguay	USD	50,00%	-	1	-	(27)	-		
Selinger Estibadores C.A.	Venezuela	USD	48,74%	48,74%	1	1	(4)	(5)		
Totales					80.458	76.096	8.187	8.894		

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

Al 31 de diciembre de 2020, las asociadas auditadas por otros auditores fueron las siguientes:

Matriz	Asociadas	País
CL – AGUNSA	Logística e Inmobiliaria Lipingue 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

b) Inversión en Asociadas – Resumen Estados Financieros al 31.12.20

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	62.357	83.562.400 - 5	CHILE	Equipos	USD	50,00%	70.878	277.466	74.056	274.288	128.747	116.526	12.221
Kar Logistics S.A. (1)	1	76.774.872 - 8	CHILE	Logística	CLP	50,00%	2.374	3.049	1.295	4.128	5.930	5.670	260
Sociedad Concesionaria Aeropuerto del Sur S.A.	4.994	76.866.184 - 7	CHILE	Concesiones	CLP	37,50%	3.287	29.495	12.118	20.664	19.918	18.644	1.274
Sociedad Concesionaria Aeropuerto de Arica S.A.	8.969	77.011.942 - 1	CHILE	Concesiones	CLP	42,50%	14.808	15.183	1.272	28.719	7.167	7.160	7
Wanhai Lines Ecuador S.A.	183	Extranjero	ECUADOR	Agente de naves	USD	29,00%	3.662	18	3.018	662	2.666	2.182	484
Logística e Inmobiliaria Lipangue S.A.	606	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	4.778	26.305	-	31.083	2.959	3.539	(580)
Inmobiliaria Agemarpe S.A.	212	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	149	385	97	437	66	95	(29)
Selinger Estibadores C.A.	1	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	2	-	10	(8)	-	8	(8)
Florida International Terminal, Inc.	3.127	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	11.309	27.178	8.786	29.701	45.798	40.845	4.953
LBH Argentina S.A.	7	Extranjero	ARGENTINA	Agente de Naves	ARS	50,00%	50	-	37	13	69	65	4
Catzina S.A.	1	Extranjero	URUGUAY	Agente de Naves	UYU	50,00%	29	-	151	(122)	11	64	(53)
Total de Asociadas	80.458						111.326	379.079	100.840	389.565	213.331	194.798	18.533

(1) La sociedad mantiene provisión de patrimonio negativa sobre Kar Logistics S.A. por MUSD 339 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 31.12.19

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	62.524	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 Arica 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 Lipangue 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 Agemarpe S.A.	247	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	168	436	95	509	87	125	(38)
Selinger 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	48.582	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	76.096						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.

d) Movimiento de inversiones en asociadas (cifras en MUSD) al 31.12.20

Detalle de Sociedades	Método VPP Saldo Inicial 01.01.20 MUSD	Cambios en Inversiones en Entidades Asociadas (Presentación)					Periodo Actual 31.12.20			Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.20
		Adiciones, Inversiones en Asociadas MUSD	Participación en Ganancia (Perdida) 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 Entidades Asociadas, Total MUSD		
CPT Empresas Marítimas S.A.	62.524	-	6.110	(2.693)	-	(3.272)	(312)	(167)	62.357	
Sociedad Concesionaria Aeropuerto de Atica S.A.	3.856	3.860	3	-	-	1.250	-	5.113	8.969	
Sociedad Concesionaria Aeropuerto del Sur S.A.	4.075	-	478	-	-	441	-	919	4.994	
Florida International Terminal, Inc.	4.254	-	1.486	(1.592)	-	-	(1.021)	(1.127)	3.127	
Logística e Inmobiliaria Lipangue S.A.	626	-	(116)	-	(240)	283	53	(20)	606	
Inmobiliaria Agemarpe S.A.C.	247	-	(15)	-	-	(20)	-	(35)	212	
Wanhai Lines Ecuador S.A.	175	-	140	(132)	-	-	-	8	183	
LBH Argentina S.A.	-	-	2	-	-	-	5	7	7	
Selinger Estibadores C.A.	1	-	(4)	-	-	-	4	-	1	
Kar Logistics S.A.	1	-	130	-	-	(24)	(106)	-	1	
Catzina S.A.	-	-	(27)	-	-	-	28	1	1	
Terminales Marítimas S.A.	337	-	-	-	-	1	(338)	(337)	-	
Total de Asociadas	76.096	3.860	8.187	(4.417)	(240)	(1.341)	(1.687)	4.362	80.458	

e) Movimiento de inversiones en asociadas (continuación – cifras en MUSD) al 31.12.19

Detalle de Sociedades	Método VPP Saldo Inicial 01.01.19 MUSD	Adiciones, Inversiones en Asociadas	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Cambios en Inversiones en Entidades Asociadas (Presentación)					Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.19
				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 Arica 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

f) Información financiera resumida al 31.12.20

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	2.693
Activos corrientes	70.878
Activos no corrientes	277.466
Pasivos corrientes	74.056
Pasivos no corrientes	274.288
Ingresos de actividades ordinarias	128.747
Ganancia (pérdida) procedente de operaciones continuadas	12.221
Otro resultado integral	(6.804)
Resultado integral	5.417
Efectivo y equivalentes al efectivo	8.989
Otros pasivos financieros corrientes	46.334
Otros pasivos financieros no corrientes	114.304
Gasto por depreciación y amortización	(12.657)
Ingresos de actividades ordinarias procedentes de intereses	20
Gastos por intereses	(6.855)
Gasto por impuestos a las ganancias, operaciones continuadas	(1.776)

NOTA 20 - 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.

Con fecha septiembre de 2020, la Sociedad Valparaíso Terminal de Pasajeros S.A. fue notificada por la Empresa Portuaria de Valparaíso del fin de la concesión.

Al 31 de diciembre de 2020 existen demandas legales por indemnización por las inversiones realizadas en el Terminal, que permanecen abiertas en los tribunales de justicia a la espera de fechas en que las partes declaren sus posiciones.

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 ya firmó un acuerdo ante la Comisión Conciliadora del contrato de concesión y Ministerio de Obras Públicas, tendiente a la recuperación de los costos en exceso incurridos, con ocasión de la ejecución de las antes referidas obras. El pago se realizará antes del 31 de diciembre de 2021.

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 2020 el saldo de vida útil restante es de 3 meses, terminándose la concesión en marzo de 2021.

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 “Consortio Aeroportuario de Calama S.A.” - Sociedad Concesionaria, en adelante CACSA SC, integra parte del Grupo de Agencias

Universales S.A., su escritura pública ha quedado inscrita en el Conservador de Bienes Raíces de Santiago y publicada en extracto en el Diario Oficial del día 25 marzo de 2012.

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

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

Durante el ejercicio 2016 y producto del cumplimiento del Valor Presente de los Ingresos – VPI, se cambió la vida útil acortando la duración del contrato de concesión de 180 a 131 meses.

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, (15 meses restantes desde el 31 de diciembre 2020).

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

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

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

- No reconocerá como parte de Propiedades, Planta y Equipo la infraestructura y demás equipamientos proporcionados por el otorgador para efectos de la operación del Aeropuerto.
- En lo referente a la contraprestación entregada por el otorgante a Consortio 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. Consortio Aeroportuario de La Serena S.A. – Sociedad Concesionaria

Descripción de la Concesión:

- Con fecha de Escritura Pública otorgada el día 18 de diciembre de 2012 ante el Notario de Santiago Raúl Undurraga Laso, se constituyó la sociedad anónima cerrada chilena “Consortio Aeroportuario

de La Serena S.A. - Sociedad Concesionaria, que integra parte del Grupo de Agencias Universales S.A., su escritura pública ha quedado inscrita en el Conservador de Bienes Raíces de Santiago y publicado su extracto en el Diario Oficial del día 31 de diciembre de 2013. Su domicilio principal queda fijado en la ciudad de Santiago, Avda. Andrés Bello N° 2687 Comuna de Las Condes.

- Dicha sociedad tiene por objeto: La ejecución, reparación, conservación y explotación de la obra pública fiscal denominada "Aeródromo de La Florida de La Serena", mediante el sistema de concesiones públicas, así como la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella, y el uso y goce sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en concesión y las áreas de servicios que se convengan.
- Conforme a lo establecido en las bases de licitación, y en sus estatutos, la duración de la Sociedad será igual al plazo de la concesión de la obra pública fiscal denominada "Aeródromo de La Florida de La Serena" más 3 años.
- Al 31 de diciembre de 2020 el saldo de vida útil restante es de 3 meses, terminándose la concesión en marzo de 2021.
- 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 2020 el capital suscrito y pagado es la suma de MMUSD 10.

Al 31 de diciembre 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.
- 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 100%, esto es CLP 14.000.000.000.

Agencias Universales S.A. suscribe y paga un 42,5% por la suma de CLP 5.950.000.000 equivalentes a MUSD 7.761.

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 2020 y 2019, no se han reconocido montos de ingresos o pérdidas por intercambios de servicios de construcción.

NOTA 21 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

Resumen	31.12.20 MUSD	31.12.19 MUSD
1. Otros pasivos financieros corrientes		
Obligaciones con bancos	64.898	60.703
Instrumentos derivados financieros, a valor razonable con efecto en resultados	59	326
Total pasivos financieros corrientes	64.957	61.029
2. Otros pasivos financieros no corrientes		
Obligaciones con bancos y otras entidades	89.230	92.464
Instrumentos derivados financieros, a valor razonable con efecto en resultados	154	348
Instrumentos derivados financieros, a valor razonable con efecto en patrimonio	6.522	5.474
Total pasivos financieros no corrientes	95.906	98.286
Total obligaciones corrientes y no corrientes	160.863	159.315

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

a) Obligaciones con bancos corrientes y no corrientes Nacionales al 31 de diciembre de 2020

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días año	Más de 90 días hasta 1 año		Porción Corto Plazo	De 1 a 2 años	De 3 a 4 años	De 4 a 5 años	5 años o más	Porción Largo Plazo	Total Deuda
							MUSD	MUSD							
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.529	1.529	-	-	-	-	-	-	1.529
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	62	5.908	5.970	-	-	-	-	-	-	5.970
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	58	4.813	4.871	-	-	-	-	-	-	4.871
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	14	3.501	3.515	-	-	-	-	-	-	3.515
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	15	-	15	3.846	-	-	-	-	3.846	3.861
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	883	-	883	-	-	-	-	-	-	883
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	1.252	1.252	-	-	-	-	-	-	1.252
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	2.522	2.522	-	-	-	-	-	-	2.522
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	4.198	4.198	12.500	-	-	-	-	12.500	16.698
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	2.518	2.518	7.500	-	-	-	-	7.500	10.018
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	-	15.088	15.088	-	-	-	-	-	-	15.088
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	52	1.250	1.302	1.250	-	-	-	-	1.250	2.552
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	-	5.174	5.174	-	-	-	-	-	-	5.174
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	272	-	272	3.334	3.334	9.998	-	-	20.000	20.272
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	123	-	123	-	6.000	-	-	-	6.000	6.123
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	123	-	123	-	6.000	-	-	-	6.000	6.123
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	123	-	123	-	-	6.000	-	-	6.000	6.123
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	4.098	-	4.098	-	-	-	-	-	-	4.098
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	175	175	168	-	-	-	-	168	343
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	43	43	-	-	-	-	-	-	43
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	77	77	-	-	-	-	-	-	77
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	810	661	1.471	2.794	3.027	3.261	3.532	-	12.614	14.085
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	182	182	364	727	-	-	-	-	727	1.091
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	57	57	114	226	-	-	-	-	226	340
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	77	77	154	310	-	-	-	-	310	464
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	190	152	342	644	697	751	813	-	2.905	3.247

Continuación a) Obligaciones con bancos corrientes y no corrientes Extranjeras al 31 de diciembre de 2020

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
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	415	-	415	-	-	-	-	-	-	415
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAXABANK S.A.	ESPAÑA	127	-	127	-	-	-	-	-	-	127
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	81	81	123	42	-	-	-	165	246
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	40	123	163	168	173	178	183	285	987	1.150
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO BBVA	ESPAÑA	42	126	168	171	174	177	180	276	978	1.146
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO BBVA	ESPAÑA	-	10	10	30	31	31	21	-	113	123
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO BBVA	ESPAÑA	-	25	25	75	77	78	52	-	282	307
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SCOTIABANK PERU	PERU	-	679	679	1.396	703	-	-	-	2.099	2.778
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	208	1.676	1.884	-	-	-	-	-	-	1.884
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SCOTIABANK PERU	PERU	-	130	130	228	96	-	-	-	324	454
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	-	61	61	126	63	-	-	-	189	250
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO SCOTIABANK	PERÚ	-	210	210	368	154	-	-	-	522	732
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	-	66	66	135	68	-	-	-	203	269
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	67	209	276	-	-	-	-	-	-	276
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	51	160	211	247	-	-	-	-	247	468
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	77	266	343	370	-	-	-	-	370	713
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	175	542	717	903	-	-	-	-	903	1.620
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	126	393	519	757	-	-	-	-	757	1.276
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	33	78	111	159	-	-	-	-	159	270
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	64	201	265	215	-	-	-	-	215	480
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	156	469	625	365	-	-	-	-	365	990
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	275	825	1.100	183	-	-	-	-	183	1.283
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	128	171	299	-	-	-	-	-	-	299
Extranjero	AR - IMUSA	ARGENTINA	Extranjero	BANCO BBVA	ARGENTINA	10	23	33	-	-	-	-	-	-	33
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	16	48	64	66	57	-	-	-	123	187
Total Obligaciones con Bancos						9.149	55.749	64.898	39.384	14.696	13.810	20.779	561	89.230	154.128

Continuación a) Obligaciones con bancos corrientes y no corrientes Nacionales al 31 de diciembre de 2020

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal Anual	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	1	CLP	5.416.000	5,82%	2021
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	Préstamo	Vencimiento	1	CLP	4.200.000	5,17%	2021
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	Vencimiento	1	USD	3.846	Libor 180 + 1,18%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,8%	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	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	BTG PACTUAL CHILE S.A.	CHILE	Préstamo	Vencimiento	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	76.645.030-K	BANCO ITAÚ	CHILE	Préstamo	Vencimiento	1	USD	5.000	4,77%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	20.000	3,89%	2025
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	Préstamo	Vencimiento	1	USD	6.000	4,90%	2023
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	Préstamo	Vencimiento	1	USD	6.000	4,90%	2024
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BTG PACTUAL CHILE S.A.	CHILE	Préstamo	Vencimiento	1	USD	6.000	4,90%	2025
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Vencimiento	1	USD	4.000	3,07%	2021
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	30.000	4,51%	2021
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	37	2,69%	2021
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 2020

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	Vencido
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	400	1,50%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	300	1,65%	2021
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Préstamo	Mensual	1	EUR	200	1,95%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Préstamo	Mensual	1	EUR	1.000	2,98%	2027
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO BBVA	ESPAÑA	Préstamo	Mensual	1	EUR	1.000	1,75%	2027
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO BBVA	ESPAÑA	Préstamo	Mensual	1	EUR	100	1,50%	2025
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO BBVA	ESPAÑA	Préstamo	Mensual	1	EUR	250	1,50%	2025
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SCOTIABANK PERU	PERU	Préstamo	Mensual	1	USD	2.778	4,30%	2022
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	Préstamo	Mensual	1	PEN	2.159	6,31%	2024
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SCOTIABANK PERU	PERU	Préstamo	Mensual	1	PEN	455	1,00%	2023
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	Préstamo	Mensual	1	PEN	250	1,12%	2023
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO SCOTIABANK	PERÚ	Préstamo	Mensual	1	PEN	735	1,12%	2023
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	Préstamo	Mensual	1	PEN	270	1,53%	2023
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	7,63%	2021
Extranjero	AR - IMUSA	ARGENTINA	Extranjero	BANCO BBVA	ARGENTINA	Préstamo	Semestral	1	ARS	49	2,23%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Préstamo	Semestral	1	USD	187	5,50%	2023

Continuación b) Instrumentos derivados financieros corrientes y no corrientes al 31 de diciembre de 2020

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Hasta 90 días					Más de 90 días					Porción Largo Plazo MUSD	Total Deuda MUSD
						1 año	2 años	3 años	4 años	5 años o más	1 año	2 años	3 años	4 años	5 años o más		
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	-	-	-	-	-	59	-	-	-	-	-	59
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	-	-	-	154	-	-	-	-	-	154	154
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	-	-	-	5.708	5.708
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	-	-	-	814	814
Total Instrumentos derivados financieros																	
						59	59	154	-	-	-	-	-	-	-	6.522	6.676

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Tipo de Amortización	N° Contratos	Moneda	Vencimiento
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	2029

Total Obligaciones con Bancos	9.149	55.749	64.898	39.384	14.696	13.810	20.779	561	89.230	154.128
Total Instrumentos derivados financieros	-	59	59	154	-	-	-	6.522	6.676	6.735
Total Pasivos Financieros corrientes / No corrientes	9.149	55.808	64.957	39.538	14.696	13.810	20.779	7.083	95.906	160.863

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

c) Obligaciones con bancos y otras entidades 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		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	
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	1.211	1.457	1.457	1.447	-	-	-	-	-	1.447	2.904	
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	54	-	1.211	-	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	-	3.238	-	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	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	215	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 c) Obligaciones con bancos 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	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								
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	PERÚ	Extranjero	BANCO SANTANDER	PERU	262	810	1.072	-	-	-	-	-	-	-	1.072
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	12	37	49	51	26	-	-	-	-	77	126
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	5	15	20	21	23	24	15	-	-	83	103
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERU	-	1.500	1.500	-	-	-	-	-	-	-	1.500
Extranjero	PE - IMUPESA	PERÚ	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 - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	128	384	512	299	-	-	-	-	-	299	811
Extranjero	PA - IMUSA	PANAMÁ	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	2.103	92.464	153.167

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

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Amortización	Contratos	Moneda	Monto Original (Miles)	Tasa de Interés Nominal	Anual	Vencim
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 SANTANDER CHILE	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 c) Obligaciones con bancos corrientes y no corrientes 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
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	Eurplazo +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	658	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 d) Instrumentos derivados financieros corrientes y no corrientes al 31 de diciembre de 2019

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Hasta 90 días		Porción Corto Plazo		De 1 a 2 años		De 2 a 3 años		De 3 a 4 años		De 4 a 5 años		Porción Largo Plazo		Total Deuda MUSD	
						MUSD	MUSD	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	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
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	614	614
Total Instrumentos derivados financieros						122	204	326	348	-	-	-	-	-	-	-	-	-	5.474	5.822	6.148

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	Pais Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Vencimiento	Total									
											31.369	153.167								
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2020	2.103	92.464								
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2020	3.980	153.167								
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Opciones	Vencimiento	1	USD	2020	-	6.148								
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020	5.474	6.148								
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Opciones	Vencimiento	1	USD	2020	7.577	159.315								
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	2029	-	-								
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 Instrumentos derivados financieros											122	204	326	348	-	-	-	5.474	5.822	6.148
Total Pasivos Financieros corrientes / No corrientes											31.491	29.538	61.029	49.187	33.747	3.795	3.980	7.577	98.286	159.315

e) Contratos obligaciones con bancos vigentes al 31.12.20

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%
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	4,49%
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	3,70%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	3,44%
BT PACTUAL CHILE S.A.	1	USD	Semestral	3,83%
BANCO ITAÚ	1	USD	Vencimiento	4,77%
BT PACTUAL CHILE S.A.	1	USD	Vencimiento	4,90%
BT PACTUAL CHILE S.A.	1	USD	Vencimiento	4,90%
BT PACTUAL CHILE S.A.	1	USD	Vencimiento	4,90%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Vencimiento	3,07%
BT PACTUAL CHILE S.A.	1	CLP	Vencimiento	5,17%
BANCO SANTANDER CHILE	1	USD	Semestral	3,89%
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	3,88%
BANCO CONSORCIO	1	CLP	Semestral	3,88%
BANCO CONSORCIO	1	CLP	Semestral	3,88%
BANCO CONSORCIO	1	CLP	Semestral	4,28%
BANKIA S.A.	1	EUR	Vencimiento	1,53%
CAIXABANK S.A.	1	EUR	Vencimiento	1,65%
BANCO SANTANDER	1	EUR	Vencimiento	1,95%
BANCO SANTANDER	1	EUR	Vencimiento	3,08%
BBVA	1	EUR	Vencimiento	1,82%
BBVA	1	EUR	Vencimiento	1,50%
BBVA	1	EUR	Vencimiento	1,50%
BANCO BBVA	1	PEN	Mensual	6,31%
BANCO SCOTIABANK PERU	1	USD	Mensual	4,30%
BANCO BBVA	1	PEN	Mensual	1,12%
BANCO SCOTIABANK PERU	1	PEN	Mensual	1,00%
BANCO SCOTIABANK	1	PEN	Mensual	1,12%
BANCO CONTINENTAL	1	PEN	Mensual	1,53%
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	7,63%
BANCO BBVA	1	ARG	Semestral	2,23%
BANCO BBVA	1	USD	Semestral	5,50%

En los contratos de obligaciones con bancos, 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 resultado, a través del reconocimiento de los intereses de la deuda y a través del reconocimiento de ingresos de períodos posteriores. Estos ingresos se encuentran apropiadamente identificados y se basan en las condiciones de negocio existentes y aquellas que se consideran altamente probables para el horizonte de análisis.

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

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 libor 180 + 1,18% anual, a contar del 28 de Marzo del 2019 hasta el 28 de Septiembre del 2021. Estos flujos 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 Riesgo 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.

	31.12.20	31.12.19
	Nivel 1	Nivel 1
	MUSD	MUSD
Mediciones de valor razonable		
Activos financieros		
Derivados de cobertura – swap de moneda extranjera – opciones	-	(57)
Total activos financieros	-	(57)
Pasivos financieros		
Derivados de cobertura – swap moneda - swap tasa interés - Opciones	6.735	5.742
Total pasivos financieros	6.735	5.742
(Pasivo) Neto Derivados a valor razonable	(6.735)	(5.799)

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 2020 y 31 de diciembre de 2019, 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 y Arrendamientos al 31 diciembre 2020 y 31 diciembre 2019

	31.12.20	31.12.19
	MUSD	MUSD
Otros Pasivos Financieros y Arrendamientos Corrientes		
Saldos iniciales al 1 de enero de 2020 y 1 de enero de 2019	67.521	44.785
<u>Aumentos:</u>		
Préstamos obtenidos en el ejercicio	36.373	34.237
Traspos de Préstamos del Largo al Corto Plazo	44.088	24.319
Obligaciones por Arrendamiento Financiero	411	4.584
Traspos de Cuotas de Arrendamiento Financiero del Largo Plazo al Corto Plazo	5.526	4.398
Intereses devengados en Préstamos	1.710	-
Intereses devengados en Leasing	(5)	1.172
<u>Disminución:</u>		
Pago de Préstamos efectuados en el ejercicio	(80.379)	(39.875)
Pago de cuotas por Arrendamiento Financiero	(5.852)	(7.341)
Disminución de Intereses Diferidos en Arrendamiento Financiero	21	(561)
<u>Otros movimientos:</u>		
Aumentos (Disminuciones) por Conversión	2.790	(370)
Aumento de Contratos de Derivados	(541)	2.173
Total movimientos del ejercicio	4.142	22.736
Saldo final pasivos financieros y arrendamientos corrientes al 31.12.20 y 31.12.19	71.663	67.521

	31.12.20	31.12.19
	MUSD	MUSD
Otros Pasivos Financieros y arrendamientos No Corrientes		
Saldos iniciales al 1 de enero de 2020 y 1 de enero de 2019	140.591	151.716
<u>Aumentos:</u>		
Préstamos obtenidos en el ejercicio	68.936	3.940
Obligaciones por Arrendamiento Financiero	1.878	15.032
<u>Disminución:</u>		
Pago de Préstamos efectuados en el ejercicio	(4.000)	623
Trasposos de Préstamos del largo al Corto Plazo	(44.088)	(24.319)
Trasposos de Cuotas de Arrendamiento Financiero de Largo al Corto Plazo	(5.526)	(4.398)
Disminución de Intereses Diferidos en Arrendamiento Financiero	404	(2.938)
<u>Otros movimientos:</u>		
Aumentos (Disminuciones) por Conversión	7.479	(3.518)
Aumento de Contratos de Derivados	(32.765)	4.453
Total movimientos del ejercicio	(7.682)	(11.125)
Saldo final pasivos financieros y arrendamientos No corrientes al 31.12.2020 y 31.12.19	132.909	140.591

i) Conciliación Deuda Neta al 31.12.2020 y 31.12.2019

	31.12.20	31.12.19
	MUSD	MUSD
Efectivo y equivalentes al efectivo	50.271	24.661
Activos financieros corrientes	6.827	6.726
Préstamos corrientes	(64.898)	(60.703)
Préstamos No corrientes	(89.230)	(92.464)
Arrendamientos corrientes	(6.706)	(6.492)
Arrendamientos No corrientes	(37.003)	(42.305)
Instrumentos derivados	(6.735)	(6.148)
Deuda Neta	(147.474)	(176.725)

	31.12.20	31.12.19
	MUSD	MUSD
Efectivo e inversiones líquidas	57.098	31.387
Deuda bruta – tasa de interés fija	(88.355)	(74.854)
Deuda bruta – tasa de interés variable	(65.773)	(78.313)
Arrendamientos - tasa de interés fija	(43.709)	(48.797)
Instrumentos derivados	(6.735)	(6.148)
Deuda Neta	(147.474)	(176.725)

	Efectivo Ecuivalente MUSD	Otros Activos Financieros MUSD	Arrendamientos MUSD	Préstamos MUSD	Total MUSD
Deuda neta al 1 enero 2020	24.661	578	(48.797)	(153.167)	(176.725)
Flujos de efectivo	25.610	(486)	-	-	25.124
Flujos por arrendamientos financieros	-	-	7.741	-	7.741
Flujos por obtención de préstamos	-	-	-	(96.717)	(96.717)
Flujos por pago de préstamos	-	-	-	101.839	101.839
Ajuste por tipo de cambio de moneda extranjera y otros	-	-	(2.653)	(6.083)	(8.736)
Deuda Neta al 31 diciembre 2020	50.271	92	(43.709)	(154.128)	(147.474)

	Efectivo Ecuivalente 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)

NOTA 22 – PASIVOS POR ARRENDAMIENTOS CORRIENTES Y NO CORRIENTES

Los efectos de los arrendamientos bajo IFRS 16 en los Pasivos por arrendamientos corrientes y no corrientes son los siguientes:

a) Obligaciones por Leasing al 31.12.2020

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 5 años					Porción Largo Plazo	Total Deuda MUSD
									MUSD	MUSD	MUSD	MUSD	MUSD		
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	256	754	1.010	845	686	717	750	387	3.385	4.395
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	498	1.599	2.097	2.133	2.249	2.369	2.499	13.158	22.408	24.505
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	17	54	71	75	79	83	29	-	266	337
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	67	204	271	281	121	-	-	-	402	673
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	12	38	50	39	-	-	-	-	39	89
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	38	120	158	98	-	-	-	-	98	256
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	69	212	281	291	223	117	30	-	661	942
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	158	494	652	674	705	365	-	-	1.744	2.396
96.858.730-7	CL - LINK PROYECTS	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	41	125	166	170	174	179	168	-	691	857
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	48	147	195	789	-	-	-	-	789	984
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	1	3	-	-	-	-	-	-	3
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	5	7	2	-	-	-	-	2	9
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	-	-	-	10	15
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	7	6	-	-	-	13	21
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	6	18	24	22	19	-	-	-	41	65
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	6	18	24	24	19	-	-	-	43	67
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	6	18	24	24	19	-	-	-	43	67
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	6	5	3	-	-	14	19
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	3	-	-	13	18
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	6	18	24	23	23	12	-	-	58	82
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	6	18	24	24	23	12	-	-	59	83
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	6	5	6	5	-	22	27
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	5	7	6	1	-	-	-	7	14
Extranjero	PE - IMUPESA	PERÚ	Extranjero	SCOTIABANK PERU S.A.	PERÚ	5	15	20	21	22	14	-	-	57	77
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERÚ	13	38	51	26	-	-	-	-	26	77
Total Obligaciones Arrendamiento Financiero						1.264	3.923	5.187	5.596	4.389	3.880	3.481	13.545	30.891	36.078

Continuación a) Obligaciones por Leasing corrientes y no corrientes al 31 de diciembre de 2020

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	5	CLF	214	4,76%	2021-2025-2026
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	4,35%	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	773.770	2,45%	2022-2023
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	1	CLP	107.048	4,13%	2020-2022
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	2	USD	1.419	4,46%	2023-2025
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Leasing	Mensual	1	USD	3.150	4,56%	2024
96.858.730-7	CL - LINK PROYECTS	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	1	CLP	618.078	3,07%	2025
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	2,25%	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	22	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	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	16	1,41%	2023
Extranjero	PE - IMUPESA	PERÚ	Extranjero	SCOTTIABANK PERU S.A.	PERÚ	Leasing	Mensual	1	USD	90	3,70%	2021
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO BBVA	PERÚ	Leasing	Mensual	1	PEN	82	1,00%	2023

b) Obligaciones arrendamientos financieros IFRS 16 corrientes y no corrientes al 31 de diciembre de 2020

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora	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
								De 1 a 2 años MUSD	De 2 a 3 años MUSD						De 3 a 4 años MUSD	De 4 a 5 años MUSD	
76.376.843-0	CL - BODEGAS ABX	CHILE	76.466.068 - 4	SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	CHILE	64	200	264	601	715	851	1.012	1.370	4.549	4.813	4.813	
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	39	119	158	163	169	-	-	-	-	332	490	
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	5	15	20	22	22	6	-	-	-	50	70	
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO SCOTIABANK	PERÚ	43	131	174	182	188	97	-	-	-	467	641	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA TRUJILLO S.A.C.	PERÚ	32	99	131	118	-	-	-	-	-	118	249	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	INMOBILIARIA ALQUIFE S.A.C.	PERÚ	33	87	120	111	117	-	-	-	-	228	348	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA MONTE AZUL S.A.C.	PERÚ	82	254	336	352	-	-	-	-	-	352	688	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	39	-	39	-	-	-	-	-	-	-	39	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	28	19	47	-	-	-	-	-	-	-	47	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	39	39	78	-	-	-	-	-	-	-	78	
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	39	39	78	-	-	-	-	-	-	-	78	
Extranjero	MX - AGUNSA	MEXICO	Extranjero	FASE S. C.	MEXICO	12	-	12	-	-	-	-	-	-	-	12	
Extranjero	MX - AGUNSA	MEXICO	Extranjero	DHK INMUEBLES SA DE CV	MEXICO	3	3	6	12	-	-	-	-	-	12	18	
Extranjero	MX - AGUNSA	MEXICO	Extranjero	REGUS MANAGEMENT DE MEXICO SA DE CV	MEXICO	1	1	2	-	-	-	-	-	-	-	2	
Extranjero	EC - ARETINA	ECUADOR	Extranjero	NEXTGEN S.A.	ECUADOR	38	-	38	-	-	-	-	-	-	-	38	
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	4	6	10	-	-	-	-	-	-	-	10	
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	2	4	6	4	-	-	-	-	-	4	10	
Total Obligaciones Arrendamiento Derechos de Uso						503	1.016	1.519	1.565	1.211	954	1.012	1.370	6.112	6.112	7.631	

Total Obligaciones Arrendamiento Financiero		1.264	3.923	5.187	5.596	4.389	3.880	3.481	13.545	30.891	36.078
Total Obligaciones Arrendamiento Derechos de Uso		503	1.016	1.519	1.565	1.211	954	1.012	1.370	6.112	7.631
Total Obligaciones por Arrendamientos		1.767	4.939	6.706	7.161	5.600	4.834	4.493	14.915	37.003	43.709

Continuación b) Obligaciones arrendamientos financieros IFRS 16 corrientes y no corrientes al 31 de diciembre de 2020

RUT Deudora	Entidad Deudora	Pais Deudora	RUT Acreedora	Entidad Acreedora	Pais Acreedora	Tipo de Deuda	Tipo Amortización	N° 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
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	Derecho de Uso	Mensual	1	USD	529	3,73%	2023
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO CONTINENTAL	PERÚ	Derecho de Uso	Mensual	1	USD	75	3,55%	2024
Extranjero	PE - AGUNSA PERU	PERÚ	Extranjero	BANCO SCOTIABANK	PERÚ	Derecho de Uso	Mensual	1	USD	681	3,33%	2024
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA TRUJILLO S.A.C.	PERÚ	Derecho de Uso	Mensual	1	PEN	2.183	7,22%	2022
Extranjero	PE - IMUPESA	PERÚ	Extranjero	INMOBILIARIA ALQUIFE S.A.C.	PERÚ	Derecho de Uso	Mensual	1	USD	602	5,51%	2023
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA MONTE AZUL S.A.C.	PERÚ	Derecho de Uso	Mensual	1	USD	1.004	6,23%	2022
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	Derecho de Uso	Mensual	1	USD	795	5,67%	2024
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	Derecho de Uso	Mensual	1	USD	570	5,75%	2025
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	Derecho de Uso	Mensual	1	USD	57	5,72%	2021
Extranjero	PE - IMUPESA	PERÚ	Extranjero	EUROLIFT S.A.	PERÚ	Derecho de Uso	Mensual	1	USD	57	5,72%	2021
Extranjero	MX - AGUNSA	MÉXICO	Extranjero	FASE S. C.	MÉXICO	Derecho de Uso	Mensual	1	MXN	35	3,75%	2021
Extranjero	MX - AGUNSA	MÉXICO	Extranjero	DHK INMUEBLES SA DE CV	MÉXICO	Derecho de Uso	Mensual	1	MXN	18	3,75%	2021
Extranjero	MX - AGUNSA	MÉXICO	Extranjero	REGUS MANAGEMENT DE MEXICO SA DE CV	MÉXICO	Derecho de Uso	Mensual	1	MXN	3	3,75%	2021
Extranjero	EC - ARETINA	ECUADOR	Extranjero	NEXTGEN S.A.	ECUADOR	Derecho de Uso	Mensual	1	USD	896	6,08%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Derecho de Uso	Mensual	1	USD	24	6,82%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Derecho de Uso	Mensual	1	USD	15	6,61%	2022

c) Obligaciones arrendamientos financieros IFRS 16 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	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								
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	368	1.033	1.401	930	781	634	663	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	2.191	14.478	22.592	24.440
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	15	47	62	65	69	73	77	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	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	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 c) 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 (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	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

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

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora	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 Largo Plazo	Total Deuda 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 - VTP	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	
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 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 Obligaciones por Arrendamientos		1.545	4.947	6.492	5.834	6.478	5.021	4.489	20.483	42.305	48.797

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora	País Acreedora	Tipo de Deuda	Tipo Amortización	N° 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 - VTP	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 e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.20

Contratos Obligaciones con Bancos	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
BANCO DE CHILE	5	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	2,48%
BANCO BICE	1	CLP	Mensual	4,22%
BANCO SANTANDER - CHILE	1	USD	Mensual	8,56%
BANCO BICE	2	USD	Mensual	4,64%
BANCO ITAÚ	1	USD	Mensual	4,66%
BANCO DE CHILE	1	CLP	Mensual	3,07%
SANTANDER DE LEASING, S.A.	1	EUR	Mensual	6,20%
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	1,59%
CAIXABANK, S.A.	1	EUR	Mensual	1,59%
CAIXABANK, S.A.	1	EUR	Mensual	1,41%
CAIXABANK, S.A.	1	EUR	Mensual	1,41%
CAIXABANK, S.A.	1	EUR	Mensual	1,41%
SCOTIABANK PERU S.A.	1	USD	Mensual	3,70%
BANCO BBVA	1	PEN	Mensual	1,00%
BANCO SANTANDER	1	USD	Mensual	6,82%
BBVA	1	USD	Mensual	6,61%
SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	1	CLF	Mensual	8,71%
BANCO CONTINENTAL	1	USD	Mensual	3,73%
BANCO CONTINENTAL	1	USD	Mensual	3,55%
BANCO SCOTIABANK	1	USD	Mensual	3,33%
ALMACENERA TRUJILLO S.A.C.	1	PEN	Mensual	7,22%
INMOBILIARIA ALQUIFE S.A.C.	1	USD	Mensual	5,51%
ALMACENERA MONTE AZUL S.A.C.	1	USD	Mensual	6,23%
EUROLIFT S.A.	1	USD	Mensual	5,67%
EUROLIFT S.A.	1	USD	Mensual	5,75%
EUROLIFT S.A.	1	USD	Mensual	5,72%
EUROLIFT S.A.	1	USD	Mensual	5,72%
FASE S. C.	1	MXN	Mensual	3,75%
DHK INMUEBLES SA DE CV	1	MXN	Mensual	3,75%
REGUS MANAGEMENT DE MEXICO SA DE CV	1	MXN	Mensual	3,75%
NEXTGEN S.A.	1	USD	Mensual	6,08%
BANCO SANTANDER	1	USD	Mensual	6,82%
BANCO BBVA	1	USD	Mensual	6,61%

En los contratos de 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.

NOTA 23 - 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	31.12.20	31.12.19
	Corriente	Corriente
	MUSD	MUSD
Acreedores comerciales	42.207	47.363
Otras Cuentas por pagar	41.446	45.274
Total	83.653	92.637

b) Principales acreedores comerciales, corriente

Rut	Detalle acreedores comerciales	País	31.12.20	31.12.19
			MUSD	MUSD
61.102.014 - 7	Dirección General del Territorio Marítimo	Chile	2.196	706
Extranjero	General Logistics Systems SPAI	España	997	-
76.053.534 - 6	Transporte y Logística Anterra Ltda.	Chile	533	94
76.018.736 - 4	MTO Servicios Generales Ltda.	Chile	520	143
Extranjero	Risler Argentina	Argentina	500	1.961
9.907.136 - 2	Juan Pablo Ortega Fernandez	Chile	486	349
76.562.786 - 9	BICE Factoring S.A.	Chile	472	120
Extranjero	Maersk Container Industry AS	China	465	570
Extranjero	Evergreen Marine Corporation	Taiwan	316	250
96.721.040 - 4	Servicios Marítimos Patillos S.A.	Chile	195	230
97.004.000 - 5	Banco Chile	Chile	126	-
78.395.530 - K	Transporte San Isidro Ltda.	Chile	136	71
78.173.390 - 3	Carnes Magallanes Cía. Ltda.	Chile	107	85
76.060.201 - 9	Transportes Sta. Nana Silvano Bastías EIRL.	Chile	142	135
	Otros acreedores		35.016	42.649
Total			42.207	47.363

c) Otras cuentas por pagar, corriente

Cuentas por pagar, corriente	31.12.20 MUSD	31.12.19 MUSD
Varios relacionados con el personal	8.428	8.027
Facturas por recibir	6.382	6.580
Dividendos por pagar accionistas	46	92
Provisión 30% Dividendo Mínimo	3.835	5.406
Dividendo por pagar a Bomberos	79	75
Participación Directorio	334	368
Impuestos de retención	642	880
IVA por pagar armadores	352	1.126
Cuentas corrientes representados	7.533	4.990
Compra DIR Europa	1.228	-
Otros por pagar varios	7.918	9.899
Provisión Contingencia Juicio Arbitral con el MOP/SCL- Glidepath	266	-
Provisión egresos explotación	4.395	7.394
Provisión gastos administración	8	437
Total	41.446	45.274

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

Tipos de moneda	Tipo de Moneda	31.12.20 MUSD	31.12.19 MUSD
Peso Chileno	CLP	26.835	33.835
Dólar Estadounidense	USD	41.003	46.596
Euro	EUR	6.669	3.670
Peso Argentino	ARS	1.366	1.056
Nuevo Sol Peruano	PEN	4.167	5.447
Peso Mexicano	MXN	3613	2.020
Unidad de Fomento	CLF	-	13
Total		83.653	92.637

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 - 31.12.2020

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	1.542	13	-	-	-	-	1.555	29,17
Servicios	17.007	9.209	479	94	247	-	27.036	29,65
Otros	576	-	-	-	-	-	576	28,96
Subtotal MUSD	19.125	9.222	479	94	247	-	29.167	

Proveedores con plazos vencidos – 31.12.2020

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	185	330	-	1	2	9	527
Servicios	6.350	3.518	2.448	88	50	26	12.480
Otros	29	1	-	-	-	3	33
Subtotal MUSD	6.564	3.849	2.448	89	52	38	13.040

Total MUSD	42.407
-------------------	---------------

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
-------------------	---------------

NOTA 24 - PROVISIONES
a) Otras Provisiones a corto plazo y largo plazo

Otras provisiones	31.12.20 MUSD	31.12.19 MUSD
Otras Provisiones, Corriente	2.140	1.943
Otras Provisiones, No Corriente	377	140
Total Provisiones	2.517	2.083

Movimientos Otras Provisiones	31.12.20		31.12.19	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Provisión total saldo inicial	1.943	140	1.884	143
Provisiones Adicionales	2.265	268	1.762	101
Provisión Utilizada	(2.109)	(61)	(1.356)	-
Reclasificación a Acreedores comerciales	-	-	(400)	-
Reclasificación del Largo Plazo al Corto Plazo	-	-	104	(104)
Incremento (Decremento) en el Cambio de Moneda Extranjera	41	30	(51)	-
Cambios en Provisiones, Total	197	237	59	(3)
Provisión Total, Saldo final	2.140	377	1.943	140

b) Información a Revelar Sobre Provisiones

Otras Provisiones a Corto y Largo 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:

PROVISIONES	31.12.20		31.12.19	
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD
Finiquitos	1.055	377	1.006	140
Inversiones Permanentes – Kar Logistics S.A. – Patrimonio negativo	339	-	445	-
Varias	746	-	492	-
Total	2.140	377	1.943	140

NOTA 25 - PROVISIONES 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 31.12.2020 y 2019:

	31.12.2020	31.12.2019
Tasa de interés real (Tasa BCU a 30 años)	1,59%	1,59%
Tasa de rotación voluntaria	1,52%	1,52%
Tasa de rotación por necesidad de la empresa	1,31%	1,31%
Tasa de incremento salarial	2,05%	2,05%
Edad de jubilación hombres	65	65
Edad de jubilación mujeres	60	60
Uso de tabla de mortalidad e invalidez		

Al 31 de diciembre de 2020 y 31 de diciembre de 2019, el saldo de los beneficios por terminación del contrato es el siguiente:

	31.12.20	31.12.19
	MUSD	MUSD
Beneficios por terminación del contrato – porción corriente	50	76
Beneficios por terminación del contrato – porción no corriente	5.166	4.241
Total Provisión por Beneficio a los Empleados	5.216	4.317

El movimiento de los beneficios por terminación del contrato por prestaciones definidas en los períodos terminados al 31 de diciembre de 2020 y al 31 de diciembre de 2019 es el siguiente:

	31.12.20		31.12.19	
	Corriente	No Corriente	Corriente	No Corriente
	MUSD	MUSD	MUSD	MUSD
Valor presente de los beneficios por terminación de contrato, saldo inicial	76	4.241	79	6.795
Costo del servicio corriente de los beneficios por terminación del contrato	168	432	213	302
Gastos por Intereses de los beneficios por terminación del contrato	-	40	-	76
Ganancia – pérdidas actuariales de los beneficios por terminación del contrato	-	355	-	532
Contribuciones pagadas de los beneficios por terminación de contrato	(194)	(30)	(216)	(3.313)
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	128	-	(151)
Valor presente de los beneficios por terminación del contrato	50	5.166	76	4.241

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 153 de disminución y de MUSD 165 como incremento en la provisión.

NOTA 26 - OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

Otros pasivos no financieros, corriente	31.12.20 MUSD	31.12.19 MUSD
Impuesto al Valor Agregado	1.663	1.392
Garantías recibidas de clientes	2.228	2.141
Otros	895	617
Total otros pasivos no financieros, corriente	4.786	4.150

Otros Pasivos no financieros, no corriente	31.12.20 MUSD	31.12.19 MUSD
Garantías recibidas de clientes	23	22
Ingresos diferidos	819	1.245
Otros	4	6
Total Otros pasivos no financieros, no corriente	846	1.273

NOTA 27 - PASIVOS NO CORRIENTES

Pasivos no corrientes	31.12.20 MUSD	31.12.19 MUSD
Saldo por pagar por Inversión en DIR Mensajería y Transportes SL	2.648	-
Total pasivos no corrientes	2.648	-

Nota 28 – PATRIMONIO
a) Patrimonio de la sociedad matriz Agencias Universales S.A.

Patrimonio	31.12.20	31.12.19
	MUSD	MUSD
Capital emitido	43.630	46.537
Ganancias acumuladas	190.360	186.156
Acciones propias en cartera	(8)	(2.906)
Otras reservas	(60.145)	(50.057)
Patrimonio atribuible a los propietarios de la controladora	173.837	179.730
Participaciones no controladoras	24.227	18.693
Patrimonio total	198.064	198.423

Capital emitido

Con fecha 4 de noviembre de 2020 se disminuyó el capital pagado en la suma de USD 2.906.435,10 quedando el capital pagado en la suma de USD 43.630.461,50 representado por 843.378.326 acciones sin valor nominal, totalmente suscritas y pagadas.

Con fecha 18.06.2020 se adquirieron 37.429 acciones propias que se mantienen en cartera al 31.12.2020 por las que se pagó la suma de MUSD 7,6.

Al 31.12.2020 las acciones con derecho a voto son 843.340.897

Ganancias acumuladas

Las Ganancias Acumuladas tienen el siguiente desglose:	31.12.20	31.12.19
Saldos iniciales de Ganancias acumuladas	186.156	178.599
Resultado del ejercicio	12.534	19.008
Dividendos	(7.933)	(8.339)
Provisión de 30% de dividendo mínimo del ejercicio	(3.835)	(5.406)
Reverso de Provisión Dividendo mínimo 30% ejercicio anterior	5.406	4.387
Dividendo Definitivo N°39 pagado el 22.05.2019	-	(7.320)
Dividendo Definitivo N°40 pagado el 05.05.2020	(9.504)	-
Incremento (disminución) por transferencias y otros cambios	(397)	(3.112)
Ajuste a Resultados acumulados:		
Ajuste a resultados de años anteriores de subsidiarias y asociadas	(397)	(3.112)
Saldo finales de Ganancias acumuladas	190.360	186.156

Otras Reservas

Al 31 de diciembre de 2020, las Otras Reservas del Patrimonio ascendentes a (MUSD 60.145) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 47.232), Reservas de Cobertura de Flujo de Caja por (MUSD 4.301), Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 2.127) y Reserva por cambios en el valor de los diferenciales de la tasa de cambio de la moneda extranjera por MUSD (6.485).

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 cambios en el valor de los diferenciales de la tasa de cambio de la moneda extranjera por MUSD (1.457).

Otras Reservas Varias

Al 31 de diciembre de 2020 y 31 de diciembre de 2019 no hay saldos de Otras Reservas varias.

Patrimonio atribuible a los propietarios de la controladora

Al 31 de diciembre de 2020, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 173.837, a lo cual se agregan las Participaciones no Controladoras por MUSD 24.227, alcanzándose un Patrimonio Total de MUSD 198.064.

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.

b) Gestión de capital

En la Trigésima Primera Junta Ordinaria de Accionistas del 30 de Abril de 2020 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.

Ganancia (Pérdida) 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 2020 y 2019 en dólares por acción. No hay instrumentos que puedan diluir las utilidades por acción.

Ganancia por acción básica

31.12.20	<u>Ganancia atribuible a los propietarios de la controladora del ejercicio 2020</u>	=	USD 12.534.439	=	USD 0,0149
	Número acciones ordinarias		843.340.897		
31.12.19	<u>Ganancia atribuible a los propietarios de la controladora del ejercicio 2019</u>	=	USD 19.008.242	=	USD 0,0225
	Número acciones ordinarias		843.378.326		

Ganancia diluida por acción

31.12.20	<u>Ganancia atribuible a los propietarios de la controladora del ejercicio 2020</u>	=	USD 12.534.439	=	USD 0,0149
	Número acciones ordinarias		843.340.897		
31.12.19	<u>Ganancia atribuible a los propietarios de la controladora del ejercicio 2019</u>	=	USD 19.008.242	=	USD 0,0225
	Número acciones ordinarias		843.378.326		

c) Diferencias de cambio por conversión

Los ajustes por conversión que se han generado al 31 de diciembre de 2020 y 2019, 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:

	31.12.20	31.12.19
Empresas	MUSD	MUSD
CPT Empresas Marítimas S.A.	(2.988)	(4.008)
Inversiones Marítimas Universales Perú S.A.	(1.860)	405
Inversiones Marítimas Universales S.A.	(1.146)	(3.859)
Agunsa L&D S.A. de C.V.	(199)	335
Consorcio Aeroportuario de Calama S.A.	(189)	3.284
Consorcio Aeroportuario de La Serena S.A.	(142)	(37)
Agencias Universales Perú S.A.	(117)	33
Agunsa Argentina S.A.	(44)	(139)
AIRSEC Servicios S.A.	(26)	(1)
Kar Logistics S.A.	(24)	42
Bodegas AB Express S.A.	(20)	35
Terminales y Servicios de Contenedores S.A.	(17)	(27)
Depósito de Vehículos Aerotrans Ltda.	(3)	3
Petromar S.A.	2	(3)
Transportes y Proyectos S.A.	18	9
Agunsa Extraportuario S.A.	42	20
Recursos Portuarios y Estibas Ltda.	157	(130)
SCL Terminal Aéreo Santiago S.A.	200	8
Consorcio Aeroportuario de Magallanes S.A.	250	(183)
Logística e Inmobiliaria Lipangue S.A.	283	(219)
Agunsa Europa S.A.	338	(48)
Sociedad Concesionaria Aeropuerto del Sur S.A.	442	(504)
Sociedad Concesionaria Aeropuerto de Arica S.A.	1.250	(565)
TOTALES	(3.793)	(5.549)

NOTA 29 - DIVIDENDOS POR ACCIÓN
a) Número de acciones:

Serie	N° Acciones Suscritas	N° Acciones Pagadas	N° Acciones En Cartera	N° Acciones Con Derecho a Voto
Única	843.378.326	843.378.326	37.429	843.340.897

Capital (Monto – MUSD)

Serie	Capital Suscrito MUSD	Capital Pagado MUSD
Única	43.630	43.630

b) Información de dividendos

Con fecha 30 de abril de 2020 en Junta Ordinaria de Accionistas se acordó distribuir un dividendo equivalente al 50% de las utilidades del ejercicio 2019 lo que significa pagar USD 0,01127 por acción, totalizando USD 9.504.873,73 para pagar a contar del día 5 de mayo de 2020, 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° 40 de la sociedad.

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.

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
05.05.2020	40	Definitivo	0,011270	9.504.873,73

Al 31 de diciembre de 2020, la sociedad constituyó provisión de Dividendos por Pagar a los Accionistas, equivalente al 30% de la Ganancia del período de doce meses terminado en esa fecha, según lo establece la ley 18.046 como dividendo mínimo a distribuir a los accionistas, por la suma de MUSD 3.835.

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.

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

	31.12.20 MUSD	31.12.19 MUSD
Provisión de 30% dividendo mínimo del ejercicio	(3.835)	(5.406)
Reverso de Provisión Dividendo mínimo ejercicio anterior	5.406	4.387
Dividendo Definitivo N°39	-	(7.320)
Dividendo Definitivo N°40	(9.504)	-
Total de dividendos en patrimonio	(7.933)	(8.339)

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
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
35	19.05.15	20.05.20	24.970.501

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 30 - 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	
	31.12.20 %	31.12.19 %	31.12.20 MUSD	31.12.19 MUSD	31.12.20 MUSD	31.12.19 MUSD
DIRECTAS						
Chile	0,0341%	0,0341%	2	3	-	-
Chile	1,0000%	1,0000%	19	19	(1)	(2)
Chile	-	25,0250%	-	130	-	25
Chile	30,0000%	30,0000%	(2.101)	(1.878)	38	(104)
Chile	48,2100%	48,2100%	1.895	118	1.589	401
Chile	1,0000%	1,0000%	62	63	-	-
Ecuador	40,0000%	40,0000%	7.588	6.800	788	919
Ecuador	40,0000%	40,0000%	4.075	3.609	465	753
Ecuador	40,0000%	40,0000%	3.055	2.368	687	450
Ecuador	40,0000%	40,0000%	134	73	61	51
Ecuador	40,0000%	40,0000%	7.780	6.390	1.391	1.991
Ecuador	40,0000%	40,0000%	602	426	177	48
INDIRECTAS						
Colombia	40,0000%	40,0000%	553	515	113	34
Colombia	40,0000%	-	147	-	113	-
España	30,0000%	-	446	-	212	-
Chile	49,0000%	-	(101)	-	(39)	-
Guatemala	1,7200%	1,7200%	71	57	15	20
Totales			24.227	18.693	5.609	4.586

NOTA 31 - INGRESOS Y GASTOS
a) Resumen de los ingresos por los períodos 2020 y 2019

Clases de Ingresos Ordinarios	Acumulado	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Venta de Bienes Contenedores	7.606	8.870
Venta de Bienes Petróleo	72.202	125.988
Prestación de Servicios	365.470	378.878
Total	445.278	513.736

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

2020	Chile	Ecuador	España	Panamá	Perú	Otros Países	Total Ingresos Ordinarios por Segmentos
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agenciamiento	48.564	12.369	5.449	63.894	2.603	4.722	137.601
Concesiones Aeroportuarias	13.091	-	-	-	-	-	13.091
Operación de puertos	15.558	24.544	-	-	-	7.127	47.229
Logística	141.750	40.081	32.415	19.365	41.417	4.871	279.899
Ingresos Ordinarios por Segmentos	218.963	76.994	37.864	83.259	44.020	16.720	477.820
Ingresos Ordinarios entre segmentos	(23.826)	(5.483)	(247)	(334)	(2.638)	(14)	(32.542)
Ingresos Ordinarios procedentes de Clientes	195.137	71.511	37.617	82.925	41.382	16.706	445.278
En un punto del tiempo	195.137	71.511	37.617	82.925	41.382	16.706	445.278
A través del tiempo	-	-	-	-	-	-	-
Ingresos Ordinarios procedentes de Clientes	195.137	71.511	37.617	82.925	41.382	16.706	445.278

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

c) Ingresos y costos financieros

Los ingresos financieros y costos financieros para los períodos 2020 y 2019 son los siguientes:

Reconocidos en Resultados	Acumulado	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Ingresos Financieros		
Ingresos Procedentes de Inversiones mantenidas hasta el vencimiento	380	36
Ingresos Procedentes de Inversiones en Activos Financieros Disponibles para la Venta	463	793
Ingreso por intereses, Efectivo y Saldos con Bancos	11	70
Ingresos por Intereses en Préstamos y Depósitos Bancarios	196	222
Ganancias en Inversiones para Negociar	1	4
Otras ganancias financieras	242	787
Cambio neto en el valor razonable de los activos financieros a su valor razonable en el estado de resultados	-	53
Total ingresos financieros	1.293	1.965
Gastos Financieros		
Gastos por Intereses en Obligaciones financieras medidas a su Costo Amortizado - Préstamos	(7.541)	(7.045)
Gastos por Intereses en Obligaciones Financieras Medidas a su Costo Amortizado - Leasing	(1.799)	(1.904)
Gastos por Intereses, Otros Instrumentos Financieros	(607)	(566)
Gastos por Resultados Derivados al Valor Razonable	-	-
Gastos por Intereses Otros	(1.482)	(1.352)
Total costos financieros	(11.429)	(10.867)
Resultado Financiero Neto	(10.136)	(8.902)

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	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Agenciamiento	(110.660)	(179.176)
Concesiones Aeroportuarias	(12.677)	(18.483)
Operación de Puertos	(34.946)	(38.928)
Logística	(223.293)	(201.533)
Total	(381.576)	(438.120)

e) Gastos de administración

La composición de esta partida al 31 de diciembre de 2020 y 2019 es la siguiente:

Gastos de Administración	Acumulado	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Personal	(20.088)	(23.024)
Gastos Depreciación	(3.147)	(3.321)
Amortización	(1.560)	(1.244)
Otros Gastos	(14.281)	(16.510)
Total	(39.076)	(44.099)

f) Gastos empleados

Detalle gastos del personal por concepto:

Gastos a Empleados	Acumulado	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Sueldos y salarios	(69.262)	(72.668)
Beneficios a Corto Plazo a los Empleados	(6.296)	(6.668)
Beneficios por Terminación de Contrato	(2.717)	(2.737)
Total gastos del personal	(78.275)	(82.073)

Detalle Gastos del personal por cuenta de resultados:

Gastos a Empleados	Acumulado	
	01.01.20 31.12.20 MUSD	01.01.19 31.12.19 MUSD
Costo de Ventas	(57.149)	(57.974)
Gastos de Administración	(20.088)	(23.024)
Otras Ganancias (Pérdidas)	(1.038)	(1.075)
Total gastos del personal	(78.275)	(82.073)

g) Otros gastos por función

El detalle de Otros gastos por función para los periodos 2020 y 2019 son los siguientes:

Otros Gastos por Función	Acumulado	
	01.01.20	01.01.19
	31.12.20	31.12.19
	MUSD	MUSD
Gastos Marketing	(189)	(168)
Gasto proyectos no recuperables	(285)	(486)
Varios	(457)	(323)
Total Otros gastos por función	(931)	(977)

h) Otras Ganancias (pérdidas)

El detalle de Otras Ganancias (Pérdidas) para los períodos 2020 y 2019 es el siguiente:

Reconocidos en resultados	Acumulado	
	01.01.20	01.01.19
	31.12.20	31.12.19
	MUSD	MUSD
Arriendo de Inmuebles	1.137	725
Indemnización Personal	(1.008)	(1.018)
Reverso provisión mantención mayor infraestructura de SCL	3.387	967
Utilidad (pérdida) en Venta Activos Fijos	131	74
Otros egresos extraordinarios	(1.059)	(751)
Asesorías Varias	(429)	(452)
Arbitraje con Nuevo Pudahuel	-	(96)
Deterioro Cuentas por Cobrar	(305)	19
Provisión compensación DGAC/MOP	701	
Ajuste Valor Concesión MOP CASSA	348	-
Varios	1.952	856
Total Otras Ganancias (Pérdidas)	4.855	324

NOTA 32 - CONTINGENCIAS Y RESTRICCIONES

a) Garantías Directas

Acreedor de la Garantía	Deudor		Activos Comprometidos		Liberación de Garantías		
	Nombre	Relación	Tipo de Garantía	Tipo	Valor	31.12.21	31.12.22
Dirección Nacional de Aduanas	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	2.082	1.082	1.000
Anglo American Sur S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	1.660	1.660	-
Yang Ming Marine Transport Corp	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	1.020	1.020	-
Corporación Nacional del Cobre	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	902	902	-
SCM Cia. Minera Doña Inés de Collahuasi	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	455	455	-
Servicios Marítimos Patillos S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	422	-	422
Empresas Portuarias	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	367	367	-
Dirección Gral. del Territorio Marítimo y de Marina Mercante	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	282	282	-
Terminal Cerros de Valparaiso S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	281	281	-
Terminal Marítimo Patache	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	200	-	200
Empresa Nacional del Petróleo	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	175	18	37
Dirección General de Obras Públicas	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	164	164	-
Emirates Airlines	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	150	150	-
Emirates Airlines	CL – AGUNSA	Cientes	Carta de Crédito	Equivalente Efectivo	130	130	-
Soc. Concesionaria Nuevo Pudahuel S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	127	127	-
Compañía General de Electricidad S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	104	104	-
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
Fining Chile S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	61	61	-
Zona Franca de Iquique	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	49	49	-
Empresa de Trasporte de Pasajeros Metro S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	44	44	-
Bucalernu Lanchas Ltda.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	41	41	-
Transbank S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	27	27	-
Aerolíneas Argentinas S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	20	20	-
Cosco Shipping Lines (Chile) S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	20	20	-
Instituto Antártico Chileno	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	8	8	-
Servicios Corporativos Echeverría Izquierdo S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	7	7	-
Emasa Equipos y Maquinarias S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	6	6	-
Rendic Hermanos S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	6	6	-
Puerto Panul S.A.	CL – AGUNSA	Cientes	Bol. Garantía	Equivalente Efectivo	4	4	-
Totales					9.014	7.135	1.759
							120

b) Garantías Indirectas

Acreedor de la Garantía	Nombre	Relación	Deudor	Activos Comprometidos		Liberación de Garantías		
				Tipo	Valor	31.12.21	31.12.22	31.12.23
Toyota Chile S.A.	CL - AEROTRANS	Subsidiaria	Bol. Garantía	Equivalente Efectivo	21	-	21	-
Servicio Nacional de Aduanas	CL - AEXSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	736	736	-	-
Puerto Central S.A.	CL - AEXSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	7	7	-	-
San Antonio Terminal Internacional	CL - AEXSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Anglo American Sur S.A.	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.081	1.077	-	4
Inspección del Trabajo	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.033	1.033	-	-
Enaex S.A.	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	284	-	284	-
Ferrocarril de Antofagasta a Bolivia	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	274	-	274	-
Compañía Siderúrgica Huachipato S.A.	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	211	-	211	-
Minera las Cenizas S.A.	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	127	-	-	127
Empresa Nacional del Petróleo	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	97	-	-	97
Sierra Gorda Sociedad Contractual Minera	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	64	64	-	-
Antofagasta Terminal Internacional	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	61	61	-	-
Terminal Puerto Aica	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	44	44	-	-
Empresas Portuarias	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	32	25	7	-
Sociedad Contractual Minera Franke	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	25	-	25	-
Empresa Nacional del Petróleo	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	7	7	-	-
Puerto Central	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	6	6	-	-
Fisco de Chile	CL - REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Codelco Chile	CL - AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	2.437	-	2.437	-
Inspección del Trabajo	CL - AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	190	190	-	-
Dirección Gra. del Territorio Marítimo	CL - AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Servicio Nacional de Aduanas	CL - MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	17	17	-	-
Internacional Air Transport Association	CL - MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	10	10	-	-
Afianzadora GYT S.A	GT - AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	343	343	-	-
Empresas Portuarias	CL - VTP	Subsidiaria	Bol. Garantía	Equivalente Efectivo	495	495	-	-
Air Canada	PA - AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	15	15	-	-
Juan Carlos Dariba	ES - AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	3.371	3.371	-	-
Autoridad Portuaria de España	ES - AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	173	173	-	-
Administración Tributaria - Aduanas	ES - AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	30	30	-	-
MTE. Múltiples transportes y envases de España	ES - MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	246	246	-	-
Asociación Internacional de Transporte Aéreo	ES - MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	184	184	-	-
Administración Tributaria - Aduanas	ES - MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	37	37	-	-
Emiratos	PE - AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	364	364	-	-
Temium Argentina S.A	AR - AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	3.000	3.000	-	-
Wan Hai Lines Ltd.	MX - AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	600	600	-	-
Servicio Nacional de Aduanas del Ecuador	EC - MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	2.000	2.000	-	-
Air Canada	EC - MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	200	200	-	-
Emirates	EC - MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	75	75	-	-
Subsecretaría de Puertos	EC - MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	20	20	-	-
Banco Bolivariano	EC - ARETINA	Subsidiaria	Prenda	Equivalente Efectivo	299	299	-	-
YILPORT - Puerto Bolívar	EC - ARETINA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	20	20	-	-
Prodbanco	EC - TPM	Subsidiaria	Prenda	Equivalente Efectivo	5.855	2.234	1.995	1.626
Banco Bolivariano	EC - TPM	Subsidiaria	Prenda	Equivalente Efectivo	990	625	365	-
Terminales APM Serv. Terrestres Ecuador	EC - TPM	Subsidiaria	Bol. Garantía	Equivalente Efectivo	161	161	-	-
Totales					25.247	17.774	5.619	1.854

b) Información de contingencias y restricciones

1. Al 31 de diciembre de 2020, 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 336791-4 con vencimiento el 02.11.2021 emitida por el BANCO DE CHILE, cuyo monto asciende MCLP 54.402 equivalente MUSD 77.
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. Respecto a la concesión Valparaíso Terminal de Pasajeros S.A. ("VTP"), es de público conocimiento que VTP interpuso una demanda civil en contra de Empresas Portuaria de Valparaíso EPV, en que demandó la declaración del término del contrato de concesión y una indemnización de perjuicios, por un total de USD 16.231.013.-, la cual indica que se hará entrega de dicho terminal el día 11 de diciembre del 2020. Luego, con fecha 25 de septiembre de 2020, EPV notificó a VTP, del término del contrato de concesión que las vincula. Posteriormente se responde a EPV que no corresponde dicha notificación dado que VTP no ha incumplido el contrato.
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 2020, todos ellos se cumplen con holgura de acuerdo a lo requerido, presentando los siguientes valores:

Deuda financiera neta / Patrimonio Total	= 0,75
Deuda financiera neta / EBITDA	= 2,40

Los valores utilizados al 31.12.20 y metodología de cálculo de los covenants es la siguiente:

Partida	Monto USD
Otros pasivos financieros corrientes	64.957
Pasivos por Arrendamiento corriente	6.706
Otros pasivos financieros no corrientes	95.906
Pasivos por Arrendamiento no corriente	37.003
Deuda financiera	204.572
Efectivo y equivalentes a efectivo	(50.271)
Activos financieros disponibles para la venta	(6.827)
Deuda financiera neta	147.474

Deuda financiera neta	147.474	= 0,75 → Menor que 1,30
Patrimonio total	198.064	

Partidas anualizadas	Monto USD
Resultado Operacional antes de impuestos	23.484
Resultado por Unidades de Reajuste	2.055
Gastos financieros	11.429
Depreciaciones	12.889
Amortización de intangibles	10.606
Diferencia de cambio	1.062
EBITDA anualizado	61.525

Deuda financiera neta	147.474	= 2,40 → Menor que 5,00
EBITDA anualizado	61.525	

NOTA 33 - MEDIO AMBIENTE

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 34 – SANCIONES

Al 31 de diciembre de 2020 y 2019 la sociedad no ha sido sancionada por entidades reguladoras, laborales, económicas, impositivas, legales o ambientales en los mercados en que participa.

NOTA 35 - 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 desatrasque de la nave. Este tipo de clientes representan el 5% del saldo de Deudores comerciales al 31 de diciembre de 2020.

Deterioro de Activos Financieros al 31.12.2020

	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	1,75%	24,76%	52,68%	20,81%	100%
Deudores comerciales corrientes	91.941	1.076	280	290	93.587
Provisión de Pérdida	8	119	253	100	481

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

Los saldos finales de las provisiones por pérdidas para las cuentas por cobrar a Deudores Comerciales al 31 de diciembre de 2020 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 2020, calculada según IFRS 9	137
Aumento de la provisión para pérdidas crediticias reconocida en resultados durante el año	481
Cantidad no utilizada revertida	(137)
Saldo final al 31 diciembre 2020	481

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 y Arrendamientos al 31.12.2020

	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	9.149	55.749	39.384	14.696	13.810	20.779	561	154.128
Arrendamientos Financieros	1.767	4.939	7.161	5.600	4.834	4.493	14.915	43.709
Instrumentos Derivados	-	59	154	-	-	-	6.522	6.735
Totales	10.916	60.747	46.699	20.296	18.644	25.272	21.998	204.572

Vencimientos contractuales de Pasivos Financieros y Arrendamientos 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	1.545	4.947	5.834	6.478	5.021	4.489	20.483	48.797
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

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 2020 y 2019.

TASA	31.12.20	31.12.19
FIJA	86%	76%
VARIABLE	14%	24%

Al 31 de diciembre de 2020, dentro de la proporción de créditos con tasa variable debemos destacar que para el 36% 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 14% 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 236.

Los pasivos a tasa variable que devengan intereses se muestran en el siguiente cuadro, lo cual representa el 14% 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	883	4,47	Variable	USD	39	48
CL – AGUNSA	4.198	3,76	Variable	USD	158	200
CL – AGUNSA	2.518	3,51	Variable	USD	88	114
CL – AGUNSA	15.088	4,15	Variable	USD	626	777
CL – BODEGAS ABX	364	3,93	Variable	CLP	14	18
ES – BODEGAS ABX	114	3,93	Variable	CLP	4	6
ES – BODEGAS ABX	154	3,93	Variable	CLP	6	8
TOTAL	23.319				935	1.171

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.

e) Efectos de la pandemia Covid-19:

Al 31 de diciembre de 2020, la administración considera que la sociedad mantiene su capacidad, enfrentando efectos en el área de representaciones aéreas y aeropuertos principalmente por la disminución de vuelos de las líneas aéreas que representa y en alguna medida en otras líneas de negocios con menor efecto en los mercados y países donde se desempeña, a raíz de los efectos que ocasiona la pandemia del Covid-19.

La información contenida en los presentes estados financieros intermedios es suficiente para que el mercado comprenda el desarrollo de las transacciones que han ocurrido en el ejercicio de doce meses terminados al 31.12.2020.

Las medidas establecidas para frenar la expansión del virus han limitado el libre desplazamiento de personas, restricciones de vuelos y hasta el cierre temporal de negocios y cancelación de eventos. Los sectores que se han visto afectados son el turismo, el transporte, el comercio minorista y el entretenimiento. También se han visto afectadas las cadenas de suministro y producción de bienes y servicios.

AGUNSA no ha tenido impacto en sus inventarios, propiedad planta y equipos, inversiones permanentes en entidades relacionadas, disponibilidades de efectivo para el cumplimiento de covenants y de servicio de deuda de sus pasivos financieros, debido al Covid-19.

Los gastos directos en elementos de seguridad para sus instalaciones y empleados se están registrando de forma separada con el objeto de poder deducirlos de la renta en los países en que se han dictado medidas tributarias para enfrentar la emergencia. Los gastos de la Matriz AGUNSA ascienden al 31.12.2020 a la suma de MUSD 278.

Respecto a los afectados, de un total de 2.725 empleados de AGUNSA y filiales nacionales, 184 personas fueron afectadas, de los cuales se han recuperado 176 y permanecen 7 personas con Covid-19 en sus domicilios bajo los cuidados pertinentes.

NOTA 36 - MONEDA NACIONAL Y EXTRANJERA
a) Activos corrientes

Clases de Activos / Moneda	Montos No Descontados según Vencimientos				31.12.20 MUSD	31.12.19 MUSD
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD		
Efectivo y Equivalentes al Efectivo	50.271	-	-	-	50.271	24.661
Peso Chileno	2.929	-	-	-	2.929	2.546
Dólares	39.958	-	-	-	39.958	17.971
Euros	2.835	-	-	-	2.835	407
Peso Argentino	716	-	-	-	716	218
Peso Mexicano	1.359	-	-	-	1.359	1.098
Nuevo Sol Peruano	1.267	-	-	-	1.267	667
Otras monedas	1.207	-	-	-	1.207	1.754
Otros activos financieros corrientes	-	6.827	-	-	6.827	6.726
Dólares	-	6.827	-	-	6.827	6.726
Otros activos no financieros corrientes	11.775	443	-	-	12.218	11.920
Peso Chileno	3.903	-	-	-	3.903	3.993
Dólares	6.754	153	-	-	6.907	6.823
Euros	358	-	-	-	358	287
Peso Argentino	130	-	-	-	130	179
Peso Mexicano	100	-	-	-	100	52
Nuevo Sol Peruano	530	-	-	-	530	352
Otras monedas	-	290	-	-	290	234
Deudores comerciales y otras cuentas por cobrar corrientes	92.574	751	-	-	93.325	109.681
Peso Chileno	35.506	77	-	-	35.583	36.160
Dólares	36.079	15	-	-	36.094	54.060
Euros	6.317	-	-	-	6.317	3.782
Peso Argentino	2.602	-	-	-	2.602	3.221
Peso Mexicano	3.692	-	-	-	3.692	2.712
Nuevo Sol Peruano	5.514	-	-	-	5.514	6.948
Otras monedas	2.864	659	-	-	3.523	2.798
Cuentas por cobrar a Entidades Relacionadas, Corriente	12.586	-	-	-	12.586	8.662
Peso Chileno	4.153	-	-	-	4.153	4.090
Dólares	8.426	-	-	-	8.426	4.565
Nuevo Sol Peruano	7	-	-	-	7	7
Inventarios	-	6.046	-	-	6.046	7.531
Peso Chileno	-	114	-	-	114	72
Dólares	-	5.530	-	-	5.530	6.889
Peso Argentino	-	131	-	-	131	252
Peso Mexicano	-	7	-	-	7	-
Nuevo Sol Peruano	-	264	-	-	264	318
Activos por impuestos corrientes	5.273	-	-	-	5.273	4.256
Peso Chileno	52	-	-	-	52	53
Dólares	4.285	-	-	-	4.285	3.164
Euros	262	-	-	-	262	113
Peso Argentino	253	-	-	-	253	316
Peso Mexicano	158	-	-	-	158	35
Nuevo Sol Peruano	263	-	-	-	263	575
Activos corrientes totales	172.479	14.067	-	-	186.546	173.437
Peso Chileno	46.543	191	-	-	46.734	46.914
Dólares	95.502	12.525	-	-	108.027	100.198
Euros	9.772	-	-	-	9.772	4.589
Peso Argentino	3.701	131	-	-	3.832	4.186
Peso Mexicano	5.309	7	-	-	5.316	3.897
Nuevo Sol Peruano	7.581	264	-	-	7.845	8.867
Otras monedas	4.071	949	-	-	5.020	4.786

Continuación NOTA 36 - 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	31.12.20 MUSD	31.12.19 MUSD
Otros activos no financieros no corrientes	-	-	2.330	-	2.330	2.074
Peso Chileno	-	-	8	-	8	15
Dólares	-	-	2.293	-	2.293	2.036
Euros	-	-	27	-	27	15
Peso Argentino	-	-	-	-	-	4
Peso Mexicano	-	-	2	-	2	4
Inversiones Contabilizadas Utilizando el Método de la Participación	-	-	-	80.458	80.458	76.096
Peso Chileno	-	-	-	14.569	14.569	8.558
Dólares	-	-	-	65.670	65.670	66.954
Euros	-	-	-	-	-	337
Peso Argentino	-	-	-	7	7	-
Nuevo Sol Peruano	-	-	-	212	212	247
Activos intangibles distintos de la plusvalía	-	-	36.800	30.060	66.860	72.302
Peso Chileno	-	-	-	30.060	30.060	35.307
Dólares	-	-	36.407	-	36.407	36.694
Euros	-	-	28	-	28	20
Peso Argentino	-	-	47	-	47	42
Peso Mexicano	-	-	36	-	36	25
Nuevo Sol Peruano	-	-	282	-	282	214
Plusvalía	-	-	-	11.918	11.918	3.977
Peso Chileno	-	-	-	394	394	-
Dólares	-	-	-	3.976	3.976	3.977
Euros	-	-	-	7.548	7.548	-
Propiedades, Planta y Equipo	-	-	-	135.693	135.693	132.848
Peso Chileno	-	-	-	1.995	1.995	826
Dólares	-	-	-	107.143	107.143	104.100
Euros	-	-	-	265	265	424
Peso Argentino	-	-	-	1.338	1.338	1.666
Peso Mexicano	-	-	-	101	101	125
Nuevo Sol Peruano	-	-	-	24.851	24.851	25.707
Propiedades de inversión	-	-	-	1.153	1.153	2.470
Euros	-	-	-	1.153	1.153	2.470
Activos por Derecho de Uso	-	-	66.487	-	66.487	70.951
Peso Chileno	-	-	5.106	-	5.106	4.674
Dólares	-	-	55.630	-	55.630	62.499
Euros	-	-	2.579	-	2.579	820
Peso Mexicano	-	-	32	-	32	-
Nuevo Sol Peruano	-	-	3.140	-	3.140	2.958
Activos por Impuestos Diferidos	-	-	5.235	-	5.235	5.328
Peso Chileno	-	-	2.200	-	2.200	1.673
Dólares	-	-	2.260	-	2.260	3.033
Euros	-	-	414	-	414	424
Peso Argentino	-	-	254	-	254	56
Nuevo Sol Peruano	-	-	107	-	107	142
Total de activos no corrientes	-	-	110.852	259.282	370.134	366.046
Peso Chileno	-	-	7.314	47.018	54.332	51.053
Dólares	-	-	96.590	176.789	273.379	279.293
Euros	-	-	3.048	8.966	12.014	4.510
Peso Argentino	-	-	301	1.345	1.646	1.768
Peso Mexicano	-	-	70	101	171	154
Nuevo Sol Peruano	-	-	3.529	25.063	28.592	29.268
Total de activos	172.479	14.067	110.852	259.282	556.680	539.483
Peso Chileno	46.543	191	7.314	47.018	101.066	97.967
Dólares	95.502	12.525	96.590	176.789	381.406	379.491
Euros	9.772	-	3.048	8.966	21.786	9.099
Peso Argentino	3.701	131	301	1.345	5.478	5.954
Peso Mexicano	5.309	7	70	101	5.487	4.051
Nuevo Sol Peruano	7.581	264	3.529	25.063	36.437	38.135
Otras monedas	4.071	949	-	-	5.020	4.786

Continuación NOTA 36 - 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	31.12.20 MUSD	31.12.19 MUSD	
Otros pasivos financieros corrientes	9.149	55.808	64.957	61.029	
Peso Chileno	1.378	8.566	9.944	5.042	
Dólares	6.857	36.102	42.959	53.136	
Euros	624	365	989	442	
Peso Argentino	10	23	33	-	
Nuevo Sol Peruano	208	2.143	2.351	1.999	
Otras monedas	72	8.609	8.681	410	
Pasivos por arrendamientos corrientes	1.767	4.939	6.706	6.492	
Peso Chileno	120	367	487	246	
Dólares	661	1.554	2.215	2.247	
Euros	90	270	360	319	
Peso Mexicano	16	4	20	-	
Nuevo Sol Peruano	45	137	182	145	
Otras monedas	835	2.607	3.442	3.535	
Cuentas por pagar comerciales y otras cuentas por pagar	83.653	-	83.653	92.637	
Peso Chileno	26.835	-	26.835	33.835	
Dólares	41.003	-	41.003	46.596	
Euros	6.669	-	6.669	3.670	
Peso Argentino	1.366	-	1.366	1.056	
Peso Mexicano	3.613	-	3.613	2.020	
Nuevo Sol Peruano	4.167	-	4.167	5.447	
Otras monedas	-	-	-	13	
Cuentas por Pagar a Entidades Relacionadas, Corriente	6.723	-	6.723	10.223	
Peso chileno	78	-	78	85	
Dólares	6.638	-	6.638	10.130	
Nuevo Sol Peruano	7	-	7	8	
Otras provisiones a corto plazo	-	2.140	2.140	1.943	
Dólares	-	2.140	2.140	1.943	
Pasivos por impuestos corrientes	3.448	-	3.448	3.041	
Dólares	2.121	-	2.121	2.674	
Euros	513	-	513	126	
Peso Argentino	548	-	548	171	
Peso Mexicano	-	-	-	34	
Nuevo Sol Peruano	266	-	266	36	
Provisiones corrientes por beneficios a los empleados	-	50	50	76	
Nuevo Sol Peruano	-	50	50	76	
Otros pasivos no financieros corrientes	-	4.786	4.786	4.150	
Peso Chileno	-	136	136	273	
Dólares	-	2.362	2.362	2.117	
Peso Argentino	-	-	-	-	
Peso Mexicano	-	2.168	2.168	1.656	
Nuevo Sol Peruano	-	120	120	104	
Pasivos corrientes totales	104.740	67.723	172.463	179.591	
Peso Chileno	28.411	9.069	37.480	39.481	
Dólares	57.280	42.158	99.438	118.843	
Euros	7.896	635	8.531	4.557	
Peso Argentino	1.924	23	1.947	1.227	
Peso Mexicano	3.629	2.172	5.801	3.710	
Nuevo Sol Peruano	4.693	2.450	7.143	7.815	
Otras monedas	907	11.216	12.123	3.958	

Continuación NOTA 36 - 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 Años MUSD	31.12.20 MUSD	31.12.19 MUSD
Otros pasivos financieros no corrientes	54.234	34.589	7.083	95.906	98.286
Peso Chileno	8.425	8.357	-	16.782	19.514
Dólares	43.339	25.332	-	68.671	65.224
Euros	1.064	900	561	2.525	-
Nuevo Sol Peruano	1.238	-	-	1.238	83
Otras monedas	168	-	6.522	6.690	13.465
Pasivos por arrendamientos no corrientes	12.761	9.327	14.915	37.003	42.305
Peso Chileno	785	347	-	1.132	363
Dólares	3.364	629	-	3.993	8.917
Euros	1.073	41	-	1.114	1.317
Peso Mexicano	12	-	-	12	-
Nuevo Sol Peruano	144	-	-	144	295
Otras monedas	7.383	8.310	14.915	30.608	31.413
Otras cuentas por pagar, no corrientes	2.648	-	-	2.648	-
Euros	2.648	-	-	2.648	-
Cuentas por Pagar a Entidades Relacionadas, no corriente	29.119	-	-	29.119	140
Dólares	29.119	-	-	29.119	140
Otras provisiones a largo plazo	377	-	-	377	140
Peso Chileno	377	-	-	377	140
Pasivo por impuestos diferidos	15.088	-	-	15.088	15.224
Peso Chileno	118	-	-	118	297
Dólares	14.160	-	-	14.160	14.142
Nuevo Sol Peruano	810	-	-	810	785
Provisiones no corrientes por beneficios a los empleados	-	-	5.166	5.166	4.241
Dólares	-	-	5.047	5.047	4.140
Peso Mexicano	-	-	119	119	101
Otros pasivos no financieros no corrientes	-	846	-	846	1.273
Dólares	-	830	-	830	1.255
Euros	-	16	-	16	15
Nuevo Sol Peruano	-	-	-	-	3
Total pasivos no corrientes	114.227	44.762	27.164	186.153	161.469
Peso Chileno	9.705	8.704	-	18.409	20.314
Dólares	89.982	26.791	5.047	121.820	93.678
Euros	4.785	957	561	6.303	1.332
Peso Mexicano	12	-	119	131	101
Nuevo Sol Peruano	2.192	-	-	2.192	1.166
Otras monedas	7.551	8.310	21.437	37.298	44.878
Total de pasivos	286.703	44.749	27.164	358.616	341.060
Peso Chileno	47.185	8.704	-	55.889	59.795
Dólares	189.433	26.778	5.047	221.258	212.521
Euros	13.316	957	561	14.834	5.889
Peso Argentino	1.947	-	-	1.947	1.227
Peso Mexicano	5.813	-	119	5.932	3.811
Nuevo Sol Peruano	9.335	-	-	9.335	8.981
Otras monedas	19.674	8.310	21.437	49.421	48.836

NOTA 37 - HECHOS POSTERIORES

En reunión celebrada con fecha 15 de marzo de 2021, el Directorio ha autorizado los presentes Estados Financieros Consolidados al 31 de diciembre de 2020.

A la fecha del presente informe, la Sociedad no presenta Hechos Posteriores que puedan afectar significativamente la Situación Financiera y de Resultados al 31 de diciembre de 2020.

CHILE Y SUBSIDIARIAS

HECHOS RELEVANTES

HECHOS RELEVANTES

Con fecha 30 de abril de 2020, Agencias Universales S.A. (“AGUNSA”) celebró una Junta Extraordinaria de Accionistas y a continuación de la misma, se llevó a efecto la Junta Ordinaria de Accionistas, en las que, en lo sustancial, se adoptaron los siguientes acuerdos:

Junta Extraordinaria de Accionistas

1. Se aprobó otorgamiento de una prenda, respecto de la totalidad de acciones de propiedad de AGUNSA en la Sociedad Concesionaria Aeropuerto de Arica S.A., a favor del Banco Estado.
2. Se autorizó y aprobó el otorgamiento y constitución de una garantía personal, por las obligaciones de la Sociedad Concesionaria Aeropuerto de Arica S.A. en favor del Banco Estado, consistente en la obligación de aportar recursos adicionales.
3. Se aprobó la cancelación voluntaria de la inscripción de AGUNSA y de sus acciones en el Registro de Valores de la Comisión para el Mercado Financiero, generándose en consecuencia el derecho a retiro a los accionistas disidentes, el que podrá ser ejercido dentro del plazo de 30 días contados desde la fecha de la Junta.
4. Se aprobó reducir el número de Directores de 7 a 5 miembros, y, consecuentemente disminuir el número de Directores para sesionar válidamente de 4 a 3 miembros.
5. Se aprobó la revocación total del actual Directorio de la sociedad y se eligió el nuevo Directorio, el que quedó compuesto por los señores Francisco Gardeweg Ossa, Felipe Irrázaval Ovalle, Franco Montalbetti Moltedo, Beltrán Urenda Salamanca y José Manuel Urenda Salamanca, pueda entrar a regir a partir de esa fecha.

Junta Ordinaria de Accionistas

1. Se aprobó la Memoria y Balance General del ejercicio terminado al 31 de diciembre de 2019.
2. Se acordó pagar un dividendo, a contar del día 5 de mayo de 2020, de US\$0,01127 por acción, lo que significa la cifra total de US\$9.504.873,73, equivalente al 50% de la utilidad del ejercicio 2019 y destinar el remanente a la cuenta patrimonial de Ganancias acumuladas. El dividendo será pagado en moneda nacional, al tipo de cambio 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 Externos para el ejercicio 2020 a los señores PricewaterhouseCoopers.
4. Se validó y confirmó la elección de Directorio efectuada en la Junta Extraordinaria.
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 2020, para ser distribuida entre los señores Directores, correspondiéndole también 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 2020, en el diario El Mercurio de Valparaíso.

Con fecha 22 de diciembre 2020, la CMF – Comisión para el Mercado Financiero, cancela a petición de la sociedad, la inscripción en el registro de valores de la sociedad Agencias Universales S.A. y de sus acciones, con lo cual pasa a ser sociedad anónima cerrada.

En reunión celebrada con fecha 15 de marzo de 2021, el Directorio ha autorizado los presentes Estados Financieros Consolidados al 31 de diciembre de 2020.

AGENCIAS UNIVERSALES S. A.

CHILE Y SUBSIDIARIAS

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2020

Evolución de las actividades, negocios y los riesgos asociados.

La venta durante el presente ejercicio MUSD 445.278 fue inferior con respecto al período anterior MUSD 513.736, disminuyendo un 13,3%.

El EBITDA al 31 de diciembre 2020 es de MMUSD 58,41 disminuyendo un 12%, en relación a diciembre del 2019 con MMUSD 66,42.

Respecto a los pasivos de la empresa, los pasivos financieros y los arrendamientos corrientes aumentan en MUSD 4.142 es decir un 6% desde diciembre 2019 a diciembre 2020, mientras que las deudas financieras no corrientes disminuyeron en MUSD 7.682 desde diciembre 2019 a diciembre 2020, es decir un 6%. La disminución obedece al traspaso de la proporción corriente.

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	31.12.2020 MUSD	31.12.2019 MUSD
Agenciamiento	55.140	29.330
Concesiones Aeroportuarias	27.380	22.233
Operaciones de Puertos	10.715	12.247
Logística	53.733	25.255
Totales	146.968	89.065

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 y en Activos por Derecho de Uso: en el segmento Logística y Distribución se han adquirido cargadores frontales Caterpillar en Chile y arrendado 2 grúas Hyster en Perú. En Agenciamiento se incluye equipamiento del nuevo negocio de Rampas para las operaciones a aeronaves de carga y pasajeros en el Aeropuerto Arturo Merino Benitez de Santiago, Chile.

El resumen de las principales inversiones se presenta a continuación:

Segmentos	31.12.2020	31.12.2019
	MUSD	MUSD
Agenciamiento	3.396	8.131
Concesiones Aeroportuarias	29	92
Operaciones de Puertos	129	99
Logística	14.532	15.248
Totales	18.086	23.570

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.

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

	31.12.2020	31.12.2019
PROPIEDAD		
Número de acciones de la sociedad matriz - AGUNSA	843.340.897	855.096.691
Controladora: Grupo Empresas Navieras S.A.	98,09%	98,09%
Valor acción bolsa al cierre	\$ 181,57	\$ 179,00
ÍNDICES DE LIQUIDEZ		
Liquidez corriente		
$\frac{\text{Activo Circulante}}{\text{Pasivo Circulante}} =$	$\frac{186.546.204}{172.462.639}$	$\frac{186.546.204}{172.462.639}$
	1,08	0,97
Razón ácida		
$\frac{\text{Fondos Disponibles}}{\text{Pasivo Circulante}} =$	$\frac{57.098.313}{172.462.639}$	$\frac{57.098.313}{172.462.639}$
	0,33	0,17
ÍNDICES DE ENDEUDAMIENTO		
Razón endeudamiento		
$\frac{\text{Total Pasivo Exigible}}{\text{Patrimonio}} =$	$\frac{358.616.070}{198.063.932}$	$\frac{358.616.070}{198.063.932}$
	1,81	1,72
Proporción deuda corto plazo respecto deuda total		
$\frac{\text{Pasivo Corriente}}{\text{Deuda Total}} =$	$\frac{172.462.639}{358.616.070}$	$\frac{172.462.639}{358.616.070}$
	48,09%	52,66%
Proporción deuda largo plazo respecto deuda total		
$\frac{\text{Pasivo No Corriente}}{\text{Deuda Total}} =$	$\frac{186.153.431}{358.616.070}$	$\frac{186.153.431}{358.616.070}$
	51,91%	47,34%
Cobertura gastos financieros		
$\frac{\text{Resultado antes de Impuestos - Intereses (Ingresos y gastos) Financieros}}{\text{Gastos Financieros}} =$	$\frac{33.620.881}{11.429.073}$	$\frac{33.620.881}{11.429.073}$
	2,94	3,64

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS		31.12.2020	31.12.2019										
ÍNDICES DE EFICIENCIA Y RENTABILIDAD													
Rentabilidad del Patrimonio	$\frac{\text{Ganancia (Pérdida)}}{\text{Patrimonio Promedio}} =$	$\frac{18.143.509}{198.243.500}$	9,15% 11,73%										
Rentabilidad del Activo	$\frac{\text{Ganancia (Pérdida)}}{\text{Activo Promedio}} =$	$\frac{18.143.509}{548.081.653}$	3,31% 4,46%										
Rendimiento de activos operacionales	$\frac{\text{Resultados Operacionales}}{\text{Activos Operacionales}} =$	$\frac{24.987.977}{388.726.357}$	6,43% 8,83%										
Resultados Operacionales	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Ganancia bruta</td> <td style="width: 50%; text-align: right;">63.702.477</td> </tr> <tr> <td>Gasto de administración</td> <td style="text-align: right;">(39.075.968)</td> </tr> <tr> <td>Otros gastos, por función</td> <td style="text-align: right;">(931.429)</td> </tr> <tr> <td>Ingresos financieros</td> <td style="text-align: right;">1.292.897</td> </tr> <tr> <td>Total Resultado Operacional</td> <td style="text-align: right;">24.987.977</td> </tr> </table>			Ganancia bruta	63.702.477	Gasto de administración	(39.075.968)	Otros gastos, por función	(931.429)	Ingresos financieros	1.292.897	Total Resultado Operacional	24.987.977
Ganancia bruta	63.702.477												
Gasto de administración	(39.075.968)												
Otros gastos, por función	(931.429)												
Ingresos financieros	1.292.897												
Total Resultado Operacional	24.987.977												
Activos Operacionales	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Activos corrientes totales</td> <td style="width: 50%; text-align: right;">186.546.204</td> </tr> <tr> <td>Propiedades, Planta y Equipo + Activos por Derecho de Uso</td> <td style="text-align: right;">202.180.153</td> </tr> <tr> <td>Total Activos Operacionales</td> <td style="text-align: right;">388.726.357</td> </tr> </table>			Activos corrientes totales	186.546.204	Propiedades, Planta y Equipo + Activos por Derecho de Uso	202.180.153	Total Activos Operacionales	388.726.357				
Activos corrientes totales	186.546.204												
Propiedades, Planta y Equipo + Activos por Derecho de Uso	202.180.153												
Total Activos Operacionales	388.726.357												
Margen bruto respecto ventas totales	$\frac{\text{Ingresos de actividades ordinarias}}{\text{Ganancia Bruta}} =$	$\frac{445.278.869}{63.702.477}$	14,31% 14,72%										
Retorno de Dividendos	$\frac{\text{Dividendos pagados últimos 12 meses USD}}{\text{Valor mercado acción en USD}} =$	$\frac{0,01127}{0,25539}$	4,413% 3,581%										
Valor mercado acción en USD	$\frac{\text{Valor acción bolsa al cierre}}{\text{Tipo de cambio al cierre}}$	$\frac{\$ 181,57}{\$ 710,95}$											

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS		31.12.2020	31.12.2019
Ganancia (pérdida) antes de impuestos			
Ganancia (pérdida) Anualizada, antes de impuestos		23.485	30.598
		MUSD	
Ganancia (pérdida) líquida final			
Ganancia (pérdida) Anualizada procedente de operaciones continuadas		18.144	23.594
		MUSD	
R.A.I.I.D.A.I.E.			
	23.484.705		
Ganancia (pérdida), antes de impuestos	30.069.028		
+ ítemes extraordinarios anualizados	53.553.733	53.554	66.100
	MUSD		
Ítemes extraordinarios			
Depreciación Propiedad, Planta y Equipos + Activos por Derecho de Uso	12.889.220		
Amortización	10.606.015		
Ítemes extraordinarias	(4.855.280)		
Gastos financieros	11.429.073		
Total ítemes extraordinarios	30.069.028		
	MUSD		
Utilidad por acción			
Ganancia (pérdida)	18.143.509	= USD	0,022 USD
Número de acciones de la sociedad	843.340.897		0,028
	MUSD		
Valor libros acción			
Patrimonio atribuible a los propietarios de la controladora	173.837.000	= USD	0,210 USD
Número de acciones de la sociedad	843.340.897		
	MUSD		

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS			
	31.12.2020	31.12.2019	
RATIOS para Bolsa de Valores			
Datos			
Acciones	843.340.897	855.096.691	
Valor bolsa	\$ 181,57	\$ 179,00	
Valor bursátil CLP	\$ 153.125.406.668	\$ 153.062.307.689	
Valor T/C	\$ 710,95	\$ 748,74	
	MMUSD	MMUSD	
EV - Enterprise Value - Valor de la Empresa			
Valor bursátil +	215,38	204,43	
Otros pasivos financieros + Arrendamientos corrientes +	71,66	67,52	
Otros pasivos financieros No Corrientes + Arrendamientos No corrientes +	132,91	140,59	
Efectivo y Equivalentes al Efectivo -	50,27	24,66	
Total EV =	369,68	387,88	
	31.12.2020	31.12.2019	
EBITDA DEL PERÍODO	58,41	66,42	
Ganancia (pérdida), antes de impuestos +	23.484.705	30.598.479	
Depreciación Propiedad, Planta y Equipos + Activos por Derecho de Uso +	12.889.220	11.716.312	
Amortización +	10.606.015	13.243.819	
Gastos financieros +	11.429.073	10.865.923	
EBITDA DEL PERÍODO =	58.409.013	66.424.533	
EBITDA Anualizado	58,41	66,42	
ROE - Return On Equity - Retorno sobre el Capital Propio	9,1604%	11,8908%	
Ganancia (pérdida) =	18.143.509	23.594.005	
Patrimonio total	198.063.932	198.423.067	

EXPLICACION PRINCIPALES TENDENCIAS:

Razones de liquidez y ácida

La Razón de Liquidez Corriente llega a 1,08 al 31 de diciembre de 2020 y es superior al 0,97 de 31 de diciembre de 2019. La razón ácida al 31.12.2020 es de 0,33 siendo superior a lo observado en diciembre 2019 con 0,17.

Razón de endeudamiento

La razón final de endeudamiento de la sociedad matriz y sus subsidiarias al 31 de diciembre de 2020 alcanzó 1,81 veces y es levemente superior a diciembre 2019 que fue 1,72 veces.

Resultado operacional

El Grupo AGUNSA a nivel consolidado presenta niveles similares en su margen bruto respecto de las ventas totales, pasando de 14,7% en diciembre 2019 a 14,3% en diciembre 2020.

Índices de eficiencia y rentabilidad

Cuando se compara los indicadores de eficiencia y rentabilidad a diciembre 2020 respecto del mismo período del año anterior, se observa lo siguiente:

El Patrimonio pasó de rentar 11,73% en diciembre 2019 a rentar 9,15% en diciembre 2020, mientras que el activo pasó de rentar 4,46% en diciembre 2019 a rentar 3,31% en diciembre 2020. El rendimiento de los activos operacionales pasó de rentar 8,83% en diciembre 2019 a rentar 6,43% en diciembre 2020.

AGENCIAS UNIVERSALES S. A.

MEMORIA Y
BALANCE
ANUAL
2020

AÑOS
60
AGUNSA

