AGENCIAS UNIVERSALES S.A. Y SUBSIDIARIAS

Estados financieros consolidados

Correspondientes al ejercicio terminado al 31 de diciembre de 2015

CONTENIDO

Informe del auditor independiente Estados de situación financiera consolidados clasificados Estados de resultados por función consolidados. Estados de resultados integrales consolidados Estados de cambios en el patrimonio consolidados Estados de flujo de efectivo directo consolidados Notas a los estados financieros consolidados

US\$ - Dólares estadounidenses

MUSD - Miles de dólares estadounidenses

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2015

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

Moneda Funcional: Dólares Estadounidenses (USD)

Moneda Presentación: Miles de Dólares Estadounidenses (MUSD)

Página **INFORME DE LOS AUDITORES EXTERNOS ESTADOS FINANCIEROS CONSOLIDADOS** Contenido: 1) Estados de Situación Financiera Consolidados Clasificados: Activos Patrimonio y Pasivos 2) Estados de Resultados por Función Consolidados..... 3) Estados de Resultados Integrales Consolidados Estados de Cambios en el Patrimonio Consolidados 4) 5) Estados de Flujo de Efectivo Directo Consolidados **NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS: NOTA** INFORMACIÓN CORPORATIVA 1. 8 2. CRITERIOS CONTABLES APLICADOS Bases de preparación y medición de los Estados Financieros Declaración de cumplimiento..... 2. Modelo de presentación de estados financieros 3. Moneda funcional y de presentación 4. Bases de consolidación 9 - 1011 - 12Sociedades incluidas en la consolidación - Glosario de subsidiarias, asociadas y otras entidades..... 13 - 14- Glosario de monedas..... 14 5. Efectivo y efectivo equivalente..... 15 Otros activos financieros corrientes..... 15 a) Activos financieros a valor razonable con cambios en resultados...... b) Activos financieros disponibles para la venta...... 15 7. Otros activos no financieros corrientes..... 16 8. Deudores comerciales y cuentas por cobrar corrientes 16 9. Otros pasivos financieros corrientes a) Préstamos que devengan intereses 16 b) Instrumentos financieros contratos derivados 16 10. Inversiones Contabilizadas Utilizando el Método de la Participación..... 16 11. Provisiones no corrientes por beneficios a los empleados..... 17 12. Plusvalía..... 17 Conversión de moneda extranjera..... a) Información previa 18 18 b) Tipos de cambios aplicados 18 c) Transacciones en el exterior

			Página
NOTA			
	14.	,,,,	19
	15.	-	19
	16.	Inventarios	19 – 20
		Activos intangibles distintos de la plusvalía	20
	18.	ŭ ,	21
	19.		
		a) Activos financieros	21
		b) Deudores comerciales y otras cuentas por cobrar	21
		c) Deterioro de activos no financieros	21
		Cuentas por pagar comerciales y otras cuentas por pagar	22
	21.	Arrendamiento de activos	
		a) Leasing financieros	22
		b) Leasing operacionales	22
		c) Retroarrendamiento	22
	22.	Provisiones	22
	23.	Reconocimiento de ingresos y gastos	
		a) Información previa	23
		b) Ingresos operacionales	23
		c) Costos financieros de actividades no financieras	23
		d) Capitalización de costos financieros	23
	24.	Impuestos diferidos e impuesto a las ganancias	
		a) Impuestos a las ganancias	23 – 24
		b) Impuestos diferidos	24 – 25
	25.	Estado de flujos de efectivo directo	25
	26.	Contingencias.	25
	27.	Concesiones.	26
	28.	Responsabilidad de la información y estimaciones realizadas	26
	29.	·	26
•		THEO PROMINICIA MICHEOLOGICA	
3.		EVOS PRONUNCIAMIENTOS IFRS	07
	a)	Información previa	27
	p)	Normas, enmiendas y mejoras aplicables desde 01.01.15	27
	c)	Mejoras a las IFRS (2012) emitidas en diciembre 2013	27 – 28
	d)	Mejoras a las IFRS (2013) emitidas en diciembre 2013	28 – 29
	e)	Normas, interpretaciones y enmiendas, no vigentes desde 01.01.15	29 – 31
	f)	Mejoras a las IFRS (2014) emitidas en septiembre 2014	31 – 32
4.	INF	ORMACIÓN FINANCIERA POR SEGMENTOS	
	a)	Información previa	32
	b)	Descripción de los tipos de segmentos propios de la actividad	32
	c)	Nómina de principales clientes	33
	d)	Explicación de la medición de la utilidad o pérdida y de los activos y pasivos	33
	e)	Información sobre áreas geográficas	33 - 34
	f)	Resultados por segmentos 01.01.15 al 31.12.15	35
	g)	Resultados por segmentos 01.01.14 al 31.12.14	36
	h)	Partidas significativas de gastos al 31.12.15 y 31.12.14	37
	i)	Adiciones de propiedad, planta y equipo por segmentos	37
		· · · · · · · · · · · · · · · · · · ·	

NOTA			Página
_			
5.		CTIVO Y EFECTIVO EQUIVALENTE	38
	a) b)	Composición del efectivo y efectivo equivalente	38
	c)	Detalle depósitos a plazo al 31.12.15	38
	d)	Detalle depósitos a plazo al 31.12.14	39
	e)	Detalle de fondos mutuos al 31.12.15	39
	f)	Detalle de fondos mutuos al 31.12.14	39
	g)	Transacciones monetarias significativas (flujos de inversión comprometidos)	39
6.	OTR	OS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES	40
7.	OTR	OS ACTIVOS NO FINANCIEROS	
	a)	Otros activos no financieros, corrientes	40
	b)	Otros activos no financieros, no corrientes	41
8.	DEU	IDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR	
	a)	Explicación previa	41
	b)	Composición y montos por períodos	41
	c)	Desglose por moneda de los deudores comerciales y otras cuentas por cobrar	42
	d)	Detalle de deudores nacionales y extranjeros	42
9.		DOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS	4.0
		icación previa	43
	a)	Cuentas por Cobrar a Entidades Relacionadas	44 45
	b) c)	Cuentas por Pagar a Entidades Relacionadas Transacciones entre Relacionadas (ingresos y costos)	45 46 – 47
	d)	Directorio	48
	e)	Cuentas por cobrar y pagar y otras transacciones	48
	f)	Retribución del Directorio / Comité de Directores	49 – 50
	g)	Garantías constituidas por la Sociedad a favor de los Directores	50
	h)	Retribución del personal clave de la Gerencia (h.1 a h.5)	50 – 51
10.	INVI	ENTARIOS	51
11.	ACT	TIVOS Y PASIVOS POR IMPUESTOS CORRIENTES	
	a)	Activos por impuestos corrientes	52
	b)	Pasivos por impuestos corrientes	52

12.

13.

			Página					
NOTA	1							
14.	PR	OPIEDADES PLANTA Y EQUIPO						
	a)	Información previa	55 – 56					
	b)	Clases de Propiedades, Planta y Equipo	56					
	c)	Cuadro de conciliación de valores iniciales y finales al 31.12.15	57					
	d)	Cuadro de conciliación de valores iniciales y finales al 31.12.14	58					
	e)	Información adicional de bienes en leasing incluidos en Propiedades, Planta y	59					
	f)	Equipo Bienes arrendados con opción de compra	60					
	g)	Menor Valor Leaseback	60 – 61					
	9) h)	Deterioro de Propiedades, Planta y Equipo	61					
	11)	Deterioro de Fropiedades, Franta y Equipo	01					
15.	PR	OPIEDADES DE INVERSIÓN	61 – 62					
16.	IMF	PUESTOS DIFERIDOS E IMPUESTOS A LAS GANANCIAS						
	a)	Información a revelar sobre gasto (ingreso) por impuesto a las ganancias	63					
	b)	Activos y pasivos por impuestos diferidos	63 – 64					
	c)	Componentes de gasto (ingreso) por impuestos a las ganancias	64					
	d)	Conciliación de tributación aplicable	65					
	e)	Explicación de los fundamentos de cálculo de la Tasa Impositiva Aplicable	66					
17.	ESTADOS FINANCIEROS CONSOLIDADOS							
	a)	Información sobre los estados financieros consolidados	66					
	b)	Información resumida al 31.12.15 sobre estados financieros de subsidiarias	67					
	c)	Información resumida al 31.12.14 sobre estados financieros de subsidiarias	68					
18.		'ERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA RTICIPACIÓN						
	a)	Inversiones en asociadas – Contabilizadas por el Método de Participación	69					
	b)	Inversiones en asociadas – Resumen estados financieros al 31.12.15	70					
	c)	Inversiones en asociadas – Resumen estados financieros al 31.12.14	71					
	d)	Inversiones en asociadas – Movimiento en inversiones al 31.12.15	72					
	e)	Inversiones en asociadas – Movimiento en inversiones al 31.12.14	73					
	f)	Inversiones en asociadas – Información financiera resumida al 31.12.15	74					
19.	co	NCESIONES						
	1.	Valparaíso Terminal de Pasajeros S.A.						
		a) Acuerdos de concesión de servicios	75					
		b) Detalle de acuerdos de concesión de servicios por clase	75					
		c) Otra información sobre acuerdos de concesión de servicios	75					
	2.	SCL Terminal Aéreo Santiago S.A.						
		Descripción de la concesión	75 – 76					
	3.	Consorcio Aeroportuario de Magallanes S.A.						
		Descripción de la concesión	76 – 77					
	4.	Consorcio Aeroportuario de Calama S.A.						
		Descripción de la concesión	77 _ 78					

		Página
NOTA	5. Consorcio Aeroportuario de la Serena S.A.	
	Descripción de la concesión	78
	6. Ingresos por intercambio de servicios de construcción	78
20.	OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES	
	Resumen	79
	a) Obligaciones con bancos corrientes y no corrientes al 31.12.15	80 – 81
	b) Obligaciones arrendamientos financieros corrientes y no corrientes al 31.12.15	82 – 83
	 c) Obligaciones con bancos corrientes y no corrientes al 31.12.14 d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31.12.14 	84 – 85 86 – 87
	 d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31.12.14 e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.15 	88 – 89
	f) Instrumentos financieros contratos derivados	89 – 90
21.	CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR	
	a) Clases de acreedores y otras cuentas por pagar	91
	b) Principales acreedores comerciales corriente	91
	c) Otras cuentas por pagar corriente	92
	d) Resumen cuentas por pagar comerciales y otras por pagar por tipo de moneda	92
	e) Términos y condiciones para las cuentas por pagar	92
22.	PROVISIONES	00
	a) Otras provisiones a corto y largo plazo b) Información a revelar sobre provisiones	93 93
	b) Información a revelar sobre provisiones	93
23.	PROVISIONES NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS	94
24.	OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES	95
25.	PATRIMONIO	
	a) Patrimonio de la Sociedad Matriz Agencias Universales S.A.	96 – 97
	b) Gestión de Capital	98
	c) Ganancia por Acción Básicad) Diferencias de cambio por conversión	98 99
	d) Diferencias de cambio por conversión	99
26.	DIVIDENDOS POR ACCIÓN	99
	a) Número de acciones b) Información de dividendos	99 – 100
	b) Información de dividendos	101
27.	PARTICIPACIONES NO CONTROLADORAS	102
28.	INGRESOS Y GASTOS	400
	a) Resumen de los ingresos por los períodos 2015 y 2014	103 103
	b) Ingresos y costos financieros	103

		Página
NOTA	c) Costo de ventas	104 104 105 105 – 106
29.	CONTINGENCIAS Y RESTRICCIONES a) Garantías directas	107 108 – 109 110 – 112
30.	MEDIO AMBIENTE	113
31.	POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO a) Información previa	113 113 114 114 114 – 115 115 116 116 – 117 117 – 118
32.	MONEDA NACIONAL Y EXTRANJERA a) Activos corrientes	119 120 121 122
33.	HECHOS POSTERIORES	123

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 29 de marzo de 2016

Señores Accionistas y Directores Agencias Universales S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Agencias Universales S.A. y subsidiarias, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2015 y 2014, los correspondientes estados consolidados de resultados, de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros consolidados. 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\$ 48.486 al 31 de diciembre de 2015 (MUS\$ 79.197 al 31 de diciembre de 2014), y un total de ingresos ordinarios de MUS\$ 77.100 al 31 de diciembre de 2015 (MUS\$ 146.865 al 31 de diciembre de 2014). Adicionalmente, no hemos examinado los estados financieros de ciertas asociadas reflejadas en los estados financieros bajo el método de la participación, las cuales representan un valor de inversión por MUS\$ 17.860 al 31 de diciembre de 2015 (MUS\$ 9.060 al 31 de diciembre de 2014) y una utilidad neta devengada de MUS\$ 11.924 al 31 de diciembre de 2015 (MUS\$ 1.675 al 31 de diciembre de 2014). 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 de las filiales y asociadas mencionadas, se basan únicamente en los informes de esos otros auditores. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros consolidados están exentos de representaciones incorrectas significativas.

Santiago, 29 de marzo de 2016 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 auditorias y en el informe de los otros auditores, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Agencias Universales S.A. y subsidiarias al 31 de diciembre de 2015 y 2014, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.

Base de contabilización

Tal como se describe en Nota 2 a los estados financieros consolidados, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular Nº 856 instruyendo a las entidades fiscalizadas registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Con este hecho se originó un cambio en el marco de preparación y presentación de información financiera aplicado hasta esa fecha, el cual correspondía a las Normas Internacionales de Información Financiera.

Santiago, 29 de marzo de 2016 Agencias Universales S.A. 3

Si bien los estados consolidados de resultados, de resultados integrales y los correspondientes estados consolidados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014 fueron preparados sobre las mismas bases de contabilización, en lo referido a los registros de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior. Los efectos que el referido cambio de marco contable generó sobre las cifras del año 2014, que se presentan para efectos comparativos, se explican en Nota 16. Nuestra opinión no se modifica respecto de este asunto.

Ricardo Arraño T.

Rut: 9.854.788-6

1) ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS CLASIFICADOS

Al 31 de diciembre de 2015 y 31 de diciembre de 2014

Al 31 de diciembre de 2015 y 31 de dici	CITIBIC GC 2014		
		31.12.15	31.12.14
Activos	NOTAS	MUSD	MUSD
Activos Corrientes			
Efectivo y equivalentes al efectivo	5	19.213	35.324
Otros activos financieros corrientes	6	44.210	57.185
Otros activos no financieros, corrientes	7	10.180	51.472
Deudores comerciales y otras cuentas por cobrar, corrientes	8	73.636	88.562
Cuentas por cobrar a entidades relacionadas, corrientes	9 a	1.113	17.097
Inventarios corrientes	10	5.596	5.640
Activos por impuestos corrientes	11 a	1.697	6.595
Activos corrientes totales		155.645	261.875
Activos No Corrientes			
Otros activos financieros no corrientes	6	1.525	861
Otros activos no financieros no corrientes	7	3.242	3.879
Inversiones contabilizadas utilizando el método de la participación	18	77.258	67.947
Activos intangibles distintos de la plusvalía	12	82.792	77.482
Plusvalía	13	259	205
Propiedades, planta y equipo	14	154.364	160.147
Propiedades de inversión	15	3.784	4.309
Activos por impuestos diferidos	16 b	4.769	4.726
Total de activos no corrientes		327.993	319.556
Total de activos		483.638	581.431

1) ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS CLASIFICADOS

Al 31 de diciembre de 2015 y 31 de diciembre de 2014

		31.12.15	31.12.14
Patrimonio y Pasivos	NOTAS	MUSD	MUSD
Pasivos			
Pasivos Corrientes			
Otros pasivos financieros corrientes	20	76.601	75.727
Cuentas por pagar comerciales y otras cuentas por pagar	21	58.839	103.561
Cuentas por pagar a entidades relacionadas, corrientes	9 b	6.134	8.355
Otras provisiones a corto plazo	22 a	244	2.878
Pasivos por impuestos corrientes	11 b	3.928	3.253
Provisiones corrientes por beneficios a los empleados	23	59	6.939
Otros pasivos no financieros corrientes	24	6.492	5.663
Pasivos corrientes totales		152.297	206.376
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	20	117.068	156.909
Pasivos por impuestos diferidos	16 b	17.084	16.433
Provisiones no corrientes por beneficios a los empleados	23	4.935	5.855
Otros pasivos no financieros no corrientes	24	280	23
Total de pasivos no corrientes		139.367	179.220
Total de pasivos		291.664	385.596
PATRIMONIO			
Capital emitido	25	46.537	39.566
Ganancias (pérdidas) acumuladas	25	159.289	141.538
Otras reservas	25	(39.398)	(16.756)
Patrimonio atribuible a los propietarios de la controladora	25	166.428	164.348
Participaciones no controladoras	27	25.546	31.487
Patrimonio total		191.974	195.835
Total de patrimonio y pasivos		483.638	581.431

2) ESTADOS DE RESULTADOS POR FUNCIÓN CONSOLIDADO Por los períodos de doce meses terminados al 31 de diciembre de 2015 y 2014 **ACUMULADO** 01.01.15 01.01.14 31.12.15 31.12.14 **NOTAS** MUSD MUSD Estado de resultados Ganancia (pérdida) 28 a 403.975 612.205 Ingresos de actividades ordinarias Costo de ventas 28 c (342.373)(523.972)Ganancia bruta 61.602 88.233 Gastos de administración 28 d (49.274)(64.203)Otros gastos, por función (1.447)(2.966)Otras ganancias (pérdidas) 28 f 40.054 16.801 Ingresos financieros 28 b 3.527 3.986 Costos financieros 28 b (9.435)(12.150)Participación en las ganancias de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación 18 a 24.072 15.866 Diferencias de cambio (2.541)(2.147)Resultados por unidades de reajuste 2.366 1.891 Ganancia, antes de impuestos 69.318 44.917 Gasto por impuesto a las ganancias 16 c (13.002)(5.139)Ganancia 56.316 39.778 Ganancia, atribuible a los propietarios de la controladora 57.339 40.236 Ganancia, atribuible a participaciones no controladoras 27 (1.023)(458)Ganancia 56.316 39.778 Ganancias por acción Ganancias por acción básica Ganancia por acción básica en operaciones continuadas (en dólares) 25 c 0,0671 0,0471 Ganancias por acción diluidas Ganancia diluida por acción procedente de operaciones continuadas (en dólares) 25 c 0,0671 0,0471

3) ESTADOS DE RESULTADOS INTEGRALES CONS	OLIDA	DOS		
Por los períodos de doce meses terminados al 31 de diciembre de 2	2015 y 20	014		
		ACUMULADO		
	Notas	01.01.15 31.12.15	01.01.14 31.12.14	
Estado del Resultado Integral	140100	MUSD	MUSD	
Ganancia		56.316	39.778	
Componentes de otro resultado integral que no se reclasificarán al resultado del		30.310	39.110	
período Ganancias (Pérdidas) actuariales por planes de beneficios definidos		315	(574)	
Total otro resultado integral que no se reclasificarán al resultado del período		315	(574)	
Componentes de otro resultado integral que se reclasificará al resultado del período				
Diferencias de cambio por conversión Pérdidas por diferencias de cambio de conversión	25 d	(13.394)	(11.651)	
Otro resultado integral diferencias de cambio por conversión		(13.394)	(11.651)	
Activos financieros disponibles para la venta				
Pérdidas por nuevas mediciones de activos financieros disponibles para la venta		(1.887)	(398)	
Otro resultado integral activos financieros disponibles para la venta		(1.887)	(398)	
Cobertura de flujos de efectivo				
Pérdidas por coberturas de flujos de efectivo		(706)		
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(706)		
Total otro resultado integral que se reclasificará al resultado del período		(15.987)	(12.049)	
Otros componentes de otro resultado integral		(15.672)	(12.623)	
Total otro resultado integral		(15.672)	(12.623)	
Resultado integral total		40.644	27.155	
Resultado integral atribuible a Resultado integral atribuible a los propietarios de la controladora Resultado integral atribuible a participaciones no controladoras		41.667 (1.023)	27.613 (458)	
Resultado integral total		40.644	27.155	

4) ESTADOS DE CAMBIOS EN EL PATRIMONIO CONSOLIDADOS

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

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

4) ESTADOS DE CAMBIOS EN EL PATRIMONIO CONSOLIDADOS Período anterior entre el 1 de enero y el 31 de diciembre de 2014 Reservas de ganancias o Reserva de pérdidas en la Patrimonio atribuible Reservas ganancias y remedición de Reservas de pérdidas por activos a los por diferencias coberturas planes de financieros Otras Ganancias propietarios (pérdidas) beneficios Reservas Capital de cambio de flujo disponibles Total Otras de la Participaciones Patrimonio emitido por conversión de caja definidos para la venta Varias reservas acumuladas controladora no controladoras total Notas MUSD MUSD MUSD MUSD MUSD MUSID MUSD MUSD MUSD MUSD MUSD Patrimonio al comienzo del período 25 39.566 (8.755)(826)(585)(1.763)(6.362)(18.291)140.618 161.893 12.166 174.059 Cambios en patrimonio Resultado integral Ganancia (pérdida) 25 40.236 40.236 (458)39.778 Otro resultado integral (12.623)(12.623)(11.651)(574)(398)(12.623)(12.623)Resultado integral (11.651)(574)(398)40.236 27.613 (458)27.155 Dividendos 26 (20.055)(20.055)(20.055)Incremento (disminución) por transferencia y otros cambios 826 13.332 14.158 (19.261)(5.103)19.779 14.676 Total de cambios en patrimonio (11.651)826 (574)(398)13.332 1.535 920 2.455 19.321 21.776 Patrimonio al final del período 39.566 (20.406)(1.159)(2.161)6.970 (16.756)141.538 164.348 31.487 195.835

5) ESTADOS DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADOS Por los períodos de doce meses terminados al 31 de diciembre de 2015 y 2014

	01.01.15	ULADO 01.01.14 31.12.14
Estado de flujos de efectivo	MUSD	MUSD
Flujos de efectivo procedentes de (utilizados en) actividades de operación Clases de cobros por actividades de operación Cobros procedentes de las ventas de bienes y prestación de servicios	773,477	989.142
Otros cobros por actividades de operación Clases de pagos	25.230	16.356
Pagos a proveedores por el suministro de bienes y servicios Pagos a y por cuenta de los empleados Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(702.203) (49.266) (904)	(891.661) (51.125) (855)
Otros pagos por actividades de operación Intereses pagados Intereses recibidos	(38.042) (11) 1.409	(37.447) (1.727) 3.082
Impuestos a las ganancias pagados (reembolsados) Otras entradas de efectivo	(3.352) 30.855	(12.195) 18.875
Flujos de efectivo netos procedentes de actividades de operación	37.193	32.445
Flujos de efectivo procedentes de (utilizados en) actividades de inversión Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios Importes procedentes de la venta de propiedades, planta y equipo Compras de propiedades, planta y equipo Compras de activos intangibles Importes procedentes de otros activos a largo plazo Dividendos recibidos Intereses recibidos Otras salidas de efectivo	(324) 7.866 (10.883) (25.074) 5.696 9.468 1.169 (182)	(4.459) 3.515 (25.869) (34.673) 49.723 14.460 1.066 (759)
Flujos de efectivo netos (utilizados en) procedentes de actividades de inversión	(12.264)	3.004
Flujos de efectivo procedentes de (utilizados en) actividades de financiación Importes procedentes de la emisión de acciones Importes procedentes de préstamos de largo plazo Importes procedentes de préstamos de corto plazo Total importes procedentes de préstamos Préstamos de entidades relacionadas	36.463 23.903 60.366 1.630	115 83.407 3.960 87.367
Reembolso de préstamos Pagos de pasivos por arrendamientos financieros Dividendos pagados Intereses pagados Otras entradas de efectivo	(47.091) (413) (46.807) (6.863) 1.074	(83.343) (9.894) (24.639) (7.098) 13.711
Flujos de efectivo netos utilizados en actividades de financiación	(38.104)	(23.781)
(Disminución) Incremento neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(13.175)	11.668
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo (Disminución) Incremento neto de efectivo y equivalentes al efectivo	(2.936) (16.111)	(1.477) 10.191
Efectivo y equivalentes al efectivo al principio del período	35.324	25.133
Efectivo y equivalentes al efectivo al final del período	19.213	35.324

NOTA 1 - INFORMACIÓN CORPORATIVA

AGUNSA, es una Sociedad Anónima Abierta (Chilena) inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros con el N° 360 y registrada en la Bolsa de Comercio de Santiago, a través de la cual se transan sus acciones, tiene su domicilio social en Urriola 87 Valparaíso, posee 12 subsidiarias nacionales y 11 extranjeras, respecto de estas últimas, Inversiones Marítimas Universales S.A., a su vez tiene 15 subsidiarias también extranjeras, que participan en sus Estados Financieros Consolidados.

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

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

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

NOTA 2 - CRITERIOS CONTABLES

Base de preparación y medición de los Estados Financieros

1. Declaración de cumplimiento

Los presentes Estados Financieros Consolidados corresponden al período terminado al 31 de diciembre de 2015 y han sido preparados de acuerdo con Normas e Instrucciones impartidas por la Superintendencia de Valores y Seguros ("SVS"), las cuales, excepto por lo dispuesto por su Oficio Circular N° 856 de 2014, según se detalla en el párrafo siguiente, son consistentes 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.

En virtud de las atribuciones de la Superintendencia de Valores y Seguros del 17 de octubre de 2014, se emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas a registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Con este hecho se originó un cambio en el marco de preparación y presentación de información financiera aplicada, hasta esa fecha, el cual correspondía a las Normas Internacionales de Información Financiera.

Si bien los estados de resultados, de resultados integrales y los correspondientes estados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014 fueron preparados sobre las mismas bases de contabilización, en lo referido a los registros de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior. Ya que estos efectos del referido cambio de marco contable generó solo sobre las cifras del año 2014. Los efectos de este cambio sobre las cifras del 2014 son revelados en Nota 16.

Estos Estados Financieros Consolidados reflejan fielmente la situación financiera de AGUNSA al 31 de diciembre de 2015, 31 de diciembre de 2014 y los resultados de las operaciones y resultados integrales, por el período de doce meses terminados al 31 de diciembre de 2015 y 2014, los cambios en el patrimonio y los flujos de efectivo por el período de doce meses terminados al 31 de diciembre de 2015 y 2014.

Los Estados Consolidados de Situación Financiera al 31 de diciembre de 2014, y de Resultados por Función, Resultados Integrales, de Cambios en el Patrimonio y de Flujos de Efectivo por el período de doce meses terminados el 31 de diciembre de 2014, que se incluyen en el presente informe para efectos comparativos, también han sido preparados de acuerdo a normas e instrucciones de la SVS siendo los principios y criterios contables aplicados consistentes con los utilizados en 2015.

Los estados financieros consolidados han sido autorizados por el Directorio de la sociedad con fecha 29 de marzo de 2016.

2. Modelo de presentación de estados financieros

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

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

3. Moneda funcional y de presentación

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

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

4. Bases de consolidación

La consolidación comprende los Estados de Situación Financiera de AGUNSA y de sus subsidiarias al 31 de diciembre de 2015 y 31 de diciembre de 2014. De igual modo, el Estado de Resultados por Función, el Estado de Resultados Integral, por el período de doce meses terminados al 31 de diciembre de 2015 y 2014, el Estado de Cambios en el Patrimonio y el Estado de Flujos de Efectivo por los períodos de doce meses terminados al 31 de diciembre de 2015 y 31 de diciembre de 2014.

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, según cada caso, de acuerdo a la NIC 21.

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

SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN:

	PAÍS					PORCENTAJE DE	FARTICIFACION	
	1740		SOCIEDAD	MONEDA _			31.12.15	31.12.14
RUT	ORIGEN	NOMBRE SOCIEDAD	MATRIZ	FUNCIONAL	DIRECTO %	INDIRECTO %	TOTAL %	TOTAL %
76.087.702-6	CHILE	CONSORCIO AEROPORTUARIO DE MAGALLANES S.A.	CL - AGUNSA	CLP	89,1700	10,8300	100,0000	100,0000
76.139.803-2	CHILE	CONSORCIO AEROPORTUARIO DE CALAMA S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.256.545-5	CHILE	CONSORCIO AEROPORTUARIO LA SERENA S. A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
76.376.843-0	CHILE	BODEGAS AB EXPRESS S.A.	CL - AGUNSA	CLP	70,0000	-	70,0000	70,0000
79.509.640-K	CHILE	RECURSOS PORTUARIOS Y ESTIBAS LTDA.	CL - AGUNSA	USD	99,9659	-	99,9659	99,9659
79.897.170-0	CHILE	TERMINALES Y SERVICIOS DE CONTENEDORES S.A.	CL - AGUNSA	USD	99,0000	_	99,0000	99,0000
82.994.500-2	CHILE	AGENCIAS MARÍTIMAS DEL NORTE S.A.	CL - REPORT	CLP	0,0100	99,9900	100,0000	100,0000
96.400.000-K	CHILE	SOCIEDAD DE CORRETAJE MARÍTIMO UNIVERSAL CHARTERING S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	-
96.515.920-7	CHILE	MODAL TRADE S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000
96.687.080-K	CHILE	PETROMAR S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.850.960-8	CHILE	SCL TERMINAL AÉREO SANTIAGO S.A.	CL - SCL	CLP	51,7900	-	51,7900	51,7900
96.858.730-7	CHILE	PORTUARIA PATACHE S. A.	CL - AGUNSA	CLP	50,0000	24,9800	74,9800	74,9800
99.504.920-1	CHILE	VALPARAÍSO TERMINAL DE PASAJEROS S.A.	CL - AGUNSA	USD	99,3100	0,6900	100,0000	100,0000
Extranjero	ARGENTINA	AGUNSA ARGENTINA S. A.	CL - AGUNSA	ARS	95,0000	5,0000	100,0000	70,0000
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	99,9000
Extranjero	BRASIL	AGUNSA SERVICOS MARITIMOS LTDA.	AR - AGUNSA	BRL	_	100,0000	100,0000	99,0000
Extranjero	CHINA	CCNI HONG KONG LTD.	PA - IMUSA	CNY	_	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	_	61,3300	61,3300	61,3300
Extranjero	COSTA RICA	AGUNSA COSTA RICA S. A.	PA - IMUSA	CRC	_	100,0000	100,0000	100,0000
Extranjero	ECUADOR	AGENCIA MARÍTIMA GLOBAL S.A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR	MODAL TRADE S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR	PORTRANS S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR	ARETINA S. A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	EL SALVADOR	AGUNSA EL SALVADOR S.A.	GT - AGUNSA	USD	-	100,0000	100,0000	100,0000
Extranjero	ESPAÑA	AGUNSA EUROPA S. A.	CL - AGUNSA	EUR	70,0000	30,0000	100,0000	100,0000
Extranjero	ESPAÑA	RECONSA LOGISTICA S.L.	ES - AGUNSA	EUR	-	100,0000	100,0000	100,0000

CONTINUACIÓN NOTA 2 - SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN

		·				PORCENTAJE DE I	PARTICIPACIÓN	
	PAÍS		SOCIEDAD	MONEDA			31.12.15	31.12.14
RUT	ORIGEN	NOMBRE SOCIEDAD	MATRIZ	FUNCIONAL	DIRECTO %	INDIRECTO %	TOTAL %	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	65,0000
Extranjero	HONDURAS	AGUNSA HONDURAS S.A.	GT - AGUNSA	USD	-	100,0000	100,0000	100,0000
Extranjero	ITALIA	AGUNSA ITALIA S.R.L.	PA - IMUSA	EUR	-	60,0000	60,0000	60,0000
Extranjero	JAPÓN	CCNI JAPAN LTD.	PA - IMUSA	JPY	-	100,0000	100,0000	100,0000
Extranjero	KOREA	CCNI KOREA LTD.	PA - IMUSA	KRW	-	100,0000	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	MÉXICO	AGUNSA AGENCIA NAVIERA S.A. DE C.V.	MX -AGUNSA	MXN	-	60,0000	60,0000	60,0000
Extranjero	MÉXICO	AGUNSA REPRESENTACIONES S.A. DE C.V.	MX -AGUNSA	MXN	-	60,0000	60,0000	60,0000
Extranjero	PANAMÁ	INVERSIONES MARÍTIMAS UNIVERSALES S. A.	CL - AGUNSA	USD	100,0000	-	100,0000	100,0000
Extranjero	PANAMÁ	AGUNSA PANAMÁ S.A.	PA - IMUSA	PAB	-	55,0000	55,0000	55,0000
Extranjero	PANAMÁ	CAMAROS SHIPPING INC.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	AGENCIAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES DEPÓSITO S.A.	PE - IMUPESA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	MODAL TRADE PERÚ S.A.	PE - AGUNSA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	TRANSUNIVERSAL ESTIBAS PERÚ S.A.	PE - IMUPESA	PEN	-	99,9000	99,9000	99,9000
Extranjero	PERÚ	STARCOM PERÚ S.A.C.	PE - IMUPESA	PEN	-	80,0000	80,0000	80,0000
Extranjero	PERÚ	CCNI PERÚ S.A.C.	CL - AGUNSA	USD	100,0000	-	100,0000	100,0000
Extranjero	URUGUAY	AGUNSA URUGUAY S.A.	AR - AGUNSA	UYU	-	100,0000	100,0000	100,0000
Extranjero	USA	AGUNSA MIAMI INC.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
Extranjero	USA	FAX CARGO CORPORATION	PA - IMUSA	USD	-	51,0000	51,0000	51,0000
Extranjero	USA	MODAL TRADE USA INC.	CL - MTRADE	USD	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGUNSA VENEZUELA S.A.	PA - IMUSA	VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	APL VENEZUELA S. A.	VE - AGUNSA	VEB	-	60,0000	60,0000	60,0000
Extranjero	VENEZUELA	CCNI DE VENEZUELA, REPRESENTACIONES MARÍTIMAS S.A.	VE - AGUNSA	VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGENCIAS UNIDAS VENEZUELA C.A.	VE – AGUNSA	VEB	-	60,0000	60,0000	60,0000

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

PAÍS - SIGLA	PAÍS	RAZÓN SOCIAL	RELACIÓN
AR - AGUNSA	Argentina	Agunsa Argentina S. A.	Subsidiaria
AR - IMUSA	Argentina	Inversiones Marítimas Universales Argentina S.A.	Subsidiaria
AR - MARPACÍFICO	Argentina	Marpacífico S. A.	Subsidiaria
BR - AGUNSA	Brasil	Agunsa Servicos Marítimos Ltda.	Subsidiaria
BR - ATLANTIS	Brasil	Atlantis Rio Terminais de Containers Ltda.	Asociada
CL - AGENOR	Chile	Agencias Marítimas del Norte S.A.	Subsidiaria
CL – BODEGAS ABX	Chile	Bodegas AB Express S.A.	Subsidiaria
CL - CACSA	Chile	Consorcio Aeroportuario de Calama S.A.	Subsidiaria
CL - CMC	Chile	Compañía Marítima Chilena S.A.	Relacionada
CL - CAMSA	Chile	Consorcio Aeroportuario de Magallanes S.A.	Subsidiaria
CL - CASSA	Chile	Consorcio Aeroportuario de La Serena S.A.	Subsidiaria
CL - CPT CL - LILSA	Chile Chile	CPT Empresas Marítimas S.A. Logística e Inmobiliaria Lipangue S.A.	Asociada
CL - LILSA CL - MTRADE	Chile	Modal Trade S.A.	Asociada Subsidiaria
CL - PETROMAR	Chile	Petromar S.A.	Subsidiaria
CL - PPSA	Chile	Portuaria Patache S. A.	Subsidiaria
CL - REPORT	Chile	Recursos Portuarios y Estibas Ltda.	Subsidiaria
CL - SCL	Chile	SCL Terminal Aéreo de Santiago S.A.	Subsidiaria
CL - TESCO	Chile	Terminales y Servicios De Contenedores S.A.	Subsidiaria
CL - TTPSA	Chile	Talcahuano Terminal Portuario S.A.	Relacionada
CL - UNICHART	Chile	Sociedad de Corretaje Marítimo Universal Chartering S.A.	Subsidiaria
CL - VTP	Chile	Valparaíso Terminal de Pasajeros S.A.	Subsidiaria
CN - AGUNSA	China	Agunsa Logistics (HK) Limited	Subsidiaria
CN - CCNI	China	CCNI Hong Kong Ltd.	Subsidiaria
CO - AGUNSA	Colombia	Agunsa Logistics S.A.S.	Subsidiaria
CO - MARITRANS	Colombia	Maritrans Ltda.	Asociada
CO - TRANSDEPOT	Colombia	Transdepot Ltda.	Asociada
CR - AGUNSA	Costa Rica	Agunsa Costa Rica S. A.	Subsidiaria
EC - ARETINA	Ecuador	Aretina S. A.	Subsidiaria
EC - MARGLOBAL	Ecuador	Agencia Marítima Global S.A.	Subsidiaria
EC - MTRADE	Ecuador	Modal Trade S. A.	Subsidiaria
EC - PORTRANS	Ecuador	Portrans S. A.	Subsidiaria
ES - AGUNSA	España	Agunsa Europa S. A.	Subsidiaria
ES - MTRADE	España	Modal Trade Europa S.L.	Subsidiaria
ES - RECONSA	España	Reconsa Logística S.L.	Subsidiaria
ES - TERMASA	España	Terminales Marítimas S.A.	Asociada
GT - AGUNSA GT - CRAESA	Guatemala Guatemala	Agunsa Guatemala S. A. Comercios, Representaciones y Alianzas Estratégicas S.A.	Subsidiaria Subsidiaria
HN - AGUNSA	Honduras	Agunsa Honduras S.A.	Subsidiaria
IT - AGUNSA	Italia	Agunsa Italia S.R.L.	Subsidiaria
IT - NUOVO BORGO	Italia	Nuovo Borgo Terminal Containers S.R.L.	Asociada
JP - CCNI	Japón	CCNI Japan Ltd.	Subsidiaria
KP - CCNI	Korea	CCNI Korea Ltd.	Subsidiaria
MX - AGUNSA	México	Agunsa L&D S.A. de C.V.	Subsidiaria
MX - MTRADE	México	Modal Trade S. A. de C.V.	Subsidiaria
MX - NAVIERA	México	Agunsa Agencia Naviera S.A. de C.V.	Subsidiaria
MX - REPRESENTACIONES	México	Agunsa Representaciones S.A. de C.V.	Subsidiaria
PA - AGUNSA	Panamá	Agunsa Panamá S.A.	Subsidiaria
PA - CAMAROS	Panamá	Camaros Shipping Inc.	Subsidiaria
PA - IMUSA	Panamá	Inversiones Marítimas Universales S. A.	Subsidiaria
PE - AGEMARPE	Perú	Inmobiliaria Agemarpe S.A.	Asociada
PE - AGUNSA	Perú	Agencias Universales Perú S.A.	Subsidiaria
PE - CCNI	Perú	CCNI Perú S.A.C.	Subsidiaria
PE - IMUDESA	Perú	Inversiones Marítimas Universales Depósito S.A.	Subsidiaria
PE - IMUPESA	Perú	Inversiones Marítimas Universales Perú S.A.	Subsidiaria

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

PAÍS - SIGLA	PAÍS	RAZÓN SOCIAL	RELACIÓN
PE - INMARSA	Perú	Inversiones Marítimas S.A.	Relacionada
PE - MTRADE	Perú	Modal Trade Perú S.A.	Subsidiaria
PE - STARCOM	Perú	Starcom Perú S.A.C.	Subsidiaria
PE - TRANSUNIVERSAL	Perú	Transuniversal Estibas Perú S.A.	Subsidiaria
PT - AGUNSA	Portugal	Agunsa LDA	Asociada
SV - AGUNSA	El Salvador	Agunsa El Salvador S.A.	Subsidiaria
US - AGUNSA	USA	Agunsa Miami Inc.	Subsidiaria
US - FAXCARGO	USA	Fax Cargo Corporation	Subsidiaria
US - FIT	USA	Florida International Terminal	Asociada
US - MTRADE	USA	Modal Trade Usa Inc.	Subsidiaria
UY - AGUNSA	Uruguay	Agunsa Uruguay S.A.	Subsidiaria
UY - TRANSGRANEL	Uruguay	Transgranel S.A.	Asociada
VE - AGUNSA	Venezuela	Agunsa Venezuela S.A.	Subsidiaria
VE - AGUNVEN	Venezuela	Agencias Unidas Venezuela C.A.	Subsidiaria
VE - APL	Venezuela	APL Venezuela S. A.	Subsidiaria
VE - CCNI	Venezuela	CCNI de Venezuela, Representaciones Marítimas S.A.	Subsidiaria
VE - SELINGER	Venezuela	Selinger Estibadores C.A.	Asociada
VE - TAYUKAY	Venezuela	Consorcio Tayukay C.A.	Asociada

Glosario de monedas mencionadas en los Estados Financieros

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

5. Efectivo y efectivo equivalente

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

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

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

6. Otros activos financieros corrientes

a) Activos financieros a valor razonable con cambios en resultados

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

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

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

b) Activos financieros disponibles para la venta

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

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

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

7. Otros activos no financieros, corrientes

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

8. Deudores comerciales y cuentas por cobrar corrientes

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

9. Otros pasivos financieros, corrientes

a) Préstamos que devengan intereses

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

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

b) Instrumentos financieros contratos derivados

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

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

10. Inversiones Contabilizadas Utilizando el Método de la Participación

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

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

11. Provisiones no corrientes por beneficios a los empleados

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

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

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

12. Plusvalía

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

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

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

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

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

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

13. Conversión de moneda extranjera

a) Información previa

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

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

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

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

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

b) Tipos de cambios aplicados

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

		31.12.15	31.12.14
		USD	USD
* Peso Chileno	CLP	0,00141	0,00165
* Euro	EUR	1,09075	1,21640
* Peso Argentino	ARS	0,07605	0,11758
* Peso Mexicano	MXN	0,05811	0,06784
* Nuevo Sol Peruano	PEN	0,29317	0,33467

c) Transacciones en el exterior

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

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 mantenciones mayores, son reconocidos como Propiedades, Planta y Equipo cuando éstos cumplen con los requisitos definidos en IAS 16. Estos activos son amortizados con cargo a resultados, en el período restante hasta, la próxima mantención mayor programada.

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

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

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

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

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

15. Propiedades de inversión

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

16. Inventarios

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

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

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

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

17. Activos intangibles distinto de la plusvalía

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

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

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

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

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

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

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

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

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

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

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

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

18. Costos de investigación y desarrollo

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

19. Deterioro

a) Activos financieros

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

b) Deudores comerciales y otras cuentas por cobrar

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

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

c) Deterioro de activos no financieros

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

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

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

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

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

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

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

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

20. Cuentas por pagar comerciales y otras cuentas por pagar

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

21. Arrendamiento de activos

a) Leasing financiero

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

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

b) Leasing operacionales

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

c) Retroarrendamiento

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

22. Provisiones

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

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

23. Reconocimiento de ingresos y gastos

a) Información previa

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

b) Ingresos operacionales

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

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

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

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

c) Costos financieros de actividades no financieras

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

d) Capitalización de costos financieros

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

24. Impuestos diferidos e impuesto a las ganancias

a) Impuesto a las ganancias

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

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

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

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

b) Impuestos diferidos

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

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

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

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

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

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

Excepto por lo mencionado en el párrafo siguiente, 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.

De acuerdo a las instrucciones impartidas por la Superintendencia de Valores y Seguros de Chile en su Oficio Circular N° 856 del 17 de Octubre del 2014, los efectos producidos por el cambio de la tasa de impuesto a la renta aprobado por la Ley 20.780 (reforma tributaria) sobre los impuestos a la renta diferidos, que de acuerdo a NIC 12 debieran imputarse a los resultados del período, han sido contabilizados al 31 de diciembre de 2014 como Resultados Acumulados directamente en patrimonio, tal como se revela en Nota 25 a. Las modificaciones posteriores, serán reconocidas en los resultados del período de acuerdo a la NIC 12.

25. Estado de flujos de efectivo directo

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

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

26. Contingencias

En relación con posibles hechos económicos favorables o desfavorables que pudieran ocurrir después de la fecha de balance, la sociedad matriz y sus subsidiarias, por la condición de ser empresas dedicadas a la prestación de servicios por el sistema de administración o 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.

Continuación NOTA 2 - CRITERIOS CONTABLES APLICADOS

27. Concesiones

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

28. Responsabilidad de la información y estimaciones realizadas

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

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

Estas estimaciones pueden referirse básicamente a:

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

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

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

29. Resultados por unidades de reajuste

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

NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS

a) Información previa

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

Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2015

1. NIC 19 "Beneficios a los empleados"

En relación a planes de beneficio definidos – Publicada en noviembre 2013. Esta modificación se aplica a las contribuciones de los empleados o terceras partes en los planes de beneficios definidos. El objetivo de las modificaciones es simplificar la contabilidad de las contribuciones que son independientes del número de años de servicio de los empleados, por ejemplo, contribuciones de los empleados que se calculan de acuerdo con un porcentaje fijo del salario.

Mejoras a las Normas Internacionales de Información Financiera (2012) Emitidas en diciembre de 2013

1. IFRS 2 "Pagos basados en acciones"

Clarifica la definición de "Condiciones para la consolidación (o irrevocabilidad) de la concesión" y "Condiciones de mercado" y se definen separadamente las "Condiciones de rendimiento" y "Condiciones de servicio". Esta enmienda deberá ser aplicada prospectivamente para las transacciones con pagos basados en acciones para las cuales la fecha de concesión sea el 1 de julio de 2014 o posterior. Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

2. IFRS 3 "Combinaciones de negocios"

Se modifica la norma para aclarar que la obligación de pagar una contraprestación contingente que cumple con la definición de instrumento financiero se clasifica como pasivo financiero o como patrimonio, sobre la base de las definiciones de la NIC 32, y que toda contraprestación contingente no participativa (non equity), tanto financiera como no financiera, se mide por su valor razonable en cada fecha de presentación, con los cambios en el valor razonable reconocidos en resultados. Consecuentemente, también se hacen cambios a la IFRS 9, la NIC 37 y la NIC 39. La modificación es aplicable prospectivamente para las combinaciones de negocios cuya fecha de adquisición es el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida siempre y cuando se apliquen también anticipadamente las enmiendas a la IFRS 9 y NIC 37 emitidas también como parte del plan de mejoras 2012.

3. IFRS 8 "Segmentos de operación"

La norma se modifica para incluir el requisito de revelación de los juicios hechos por la administración en la agregación de los segmentos operativos. La norma se modificó adicionalmente para requerir una conciliación de los activos del segmento con los activos de la entidad, cuando se reportan los activos por segmento. Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

4. IFRS 13 "Medición del valor razonable"

El IASB ha modificado la base de las conclusiones de la IFRS 13 para aclarar que no se elimina la capacidad de medir las cuentas por cobrar y por pagar a corto plazo a los importes nominales si el efecto de no actualizar no es significativo.

5. NIC 16 "Propiedad, planta y equipo", y NIC 38, "Activos intangibles"

Ambas normas se modifican para aclarar cómo se trata el valor bruto en libros y la depreciación acumulada cuando la entidad utiliza el modelo de revaluación. Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

6. NIC 24 "Información a revelar sobre partes relacionadas"

La norma se modifica para incluir, como entidad vinculada, una entidad que presta servicios de personal clave de dirección a la entidad que informa o a la matriz de la entidad que informa ("la entidad gestora"). Obligatorio para ejercicios iniciados a partir de 01.07.2014. Su adopción anticipada está permitida.

d) Mejoras a las Normas Internacionales de Información Financiera (2013) Emitidas en diciembre de 2013

1. IFRS 1 "Adopción por primera vez de las Normas Internacionales de Información Financiera"

Clarifica que cuando una nueva versión de una norma aún no es de aplicación obligatoria, pero está disponible para la adopción anticipada, un adoptante de IFRS por primera vez, puede optar por aplicar la versión antigua o la versión nueva de la norma, siempre y cuando aplique la misma norma en todos los períodos presentados.

2. IFRS 3 "Combinaciones de negocios"

Se modifica la norma para aclarar que la IFRS 3 no es aplicable a la contabilización de la formación de un acuerdo conjunto bajo IFRS11. La enmienda también aclara que sólo se aplica la exención del alcance en los estados financieros del propio acuerdo conjunto.

3. IFRS 13 "Medición del valor razonable"

Se aclara que la excepción de cartera en la IFRS 13, que permite a una entidad medir el valor razonable de un grupo de activos y pasivos financieros por su importe neto, aplica a todos los contratos (incluyendo contratos no financieros) dentro del alcance de NIC 39 o IFRS 9. Una entidad debe aplicar las enmiendas de manera prospectiva desde el comienzo del primer período anual en que se aplique la IFRS 13.

4. NIC 40 "Propiedades de Inversión"

Se modifica la norma para aclarar que la NIC 40 y la IFRS 3 no son mutuamente excluyentes. Al prepararse la información financiera, tiene que considerarse la guía de aplicación de IFRS 3 para determinar si la adquisición de una propiedad de inversión es o no una combinación de negocios. Es

posible aplicar esta enmienda a adquisiciones individuales de propiedad de inversión antes de la fecha obligatoria, si y sólo si la información necesaria para aplicar la enmienda está disponible.

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

e) Normas interpretaciones y enmiendas emitidas, no vigentes para los ejercicios financieros iniciados el 1 de enero de 2015, para los cuales no se ha efectuado adopción anticipada.

1. IFRS 9 "Instrumentos Financieros"

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

2. IFRS 15 "Ingresos procedentes de contratos con clientes"

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

3. IFRS 14 "Cuentas regulatorias diferidas"

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

4. IFRS 11 "Acuerdos conjuntos"

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

5. NIC 16 "Propiedad, planta y equipo" y NIC 38 "Activos intangibles"

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

6. NIC 16 "Propiedad, planta y equipo" y NIC 41 "Agricultura"

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

7. NIC 27 "Estados financieros separados"

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

8. 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.

9. IFRS 10 "Estados financieros consolidados" y NIC 28 "Inversiones en asociadas y negocios conjuntos"

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

10. Enmienda a NIC 1 "Presentación de Estados Financieros"

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

f) Mejoras a las Normas Internacionales de Información Financiera (2014) Emitidas en septiembre de 2014

1. IFRS 5 "Activos no corrientes mantenidos para la venta y operaciones interrumpidas"

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

2. IFRS 7 "Instrumentos financieros: Información a revelar"

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

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

3. NIC 19 "Beneficios a los empleados"

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

4. NIC 34 "Información financiera intermedia"

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

La 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.

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

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

- Agenciamiento
- Concesiones y Terminales
- Logística
- Otros

Los principales servicios de los segmentos señalados son:

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

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

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

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

c) Nómina de principales clientes:

Anglo American Sur S.A. Scandinavian Bunkering A.S. Dirección General de Aeronáutica Civil Samsung SDS Global Chile Ltda. Ultramar Agencia Marítima Limitada Philips Chilena S.A. Compañía Marítima Chilena S.A. Hamburg Sud Ecuador LG Electronics Inc. Chile Ltda. Terminal Puerto Arica SA. South Cape Financial And Maritime C Hasbro Chile Ltda. Bunkerbaires S.A. ST Andrews Smoky Delicacies S.A. Naportec Maersk S.A. Hamburg Sud Chile Cermag Chile S.A. Mantos Copper S.A. Hanjin Shipping Co Ltd.

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

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

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

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

e) Información sobre áreas geográficas

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

	31.12.15		31.12.14	
Ingresos de Actividades Ordinarias	MUSD	%	MUSD	%
Chile	240.109	59,4%	340.126	55,6%
Ecuador	41.046	10,2%	39.431	6,4%
España	27.002	6,7%	54.749	8,9%
Panamá	9.979	2,5%	49.602	8,1%
Perú	50.112	12,4%	62.376	10,2%
Otros países	35.727	8,8%	65.921	10,8%
Totales:	403.975	100,0%	612.205	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.

	31.	31.12.15		
Activos No Corrientes	MUSD	%	MUSD	%
Chile	239.479	74,1%	230.818	73,2%
Ecuador	26.591	8,2%	27.286	8,7%
España	11.114	3,4%	13.099	4,2%
Panamá	16.425	5,1%	9.644	3,1%
Perú	25.662	7,9%	27.962	8,9%
Otros países	3.953	1,3%	6.021	1,9%
Totales:	323.224	100,0%	314.830	100,0%

f) RESULTADOS POR SEGMENTOS						
Período de doce meses terminado al 31 de diciembre de 2015	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total Operaciones continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	115.524	87.587	199.888	976	403.975	403.975
Ingresos financieros (intereses)	26	2.045	16	1.440	3.527	3.527
Gastos financieros (intereses)	(727)	(1.266)	(1.319)	(6.123)	(9.435)	(9.435)
Depreciaciones y amortizaciones	(2.326)	(41.000)	(6.685)	(1.076)	(51.087)	(51.087)
Sumas de partidas significativas de gastos, Total	(58.674)	(44.114)	(171.916)	(27.249)	(301.953)	(301.953)
Ganancia (Pérdida) del Segmento informado, Total	53.823	3.252	19.984	(32.032)	45.027	45.027
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	10.977	12.946	149	-	24.072	24.072
Sumas de Otras Partidas significativas, No Monetarias, Total	213	(1.014)	419	601	219	219
Ganancia (Pérdida) antes de impuestos	65.013	15.184	20.552	(31.431)	69.318	69.318
Gastos (Ingresos) sobre Impuesto a las Ganancias	(1.428)	(3.376)	(2.530)	(5.668)	(13.002)	(13.002)
Ganancia (Pérdida)	63.585	11.808	18.022	(37.099)	56.316	56.316
Ganancia (pérdida), atribuible a los propietarios de la controladora	62.035	14.399	18.004	(37.099)	57.339	57.339
Ganancia (pérdida), atribuible a participaciones no controladoras	1.550	(2.591)	18	-	(1.023)	(1.023)
Ganancia (Pérdida)	63.585	11.808	18.022	(37.099)	56.316	56.31 <u>6</u>
Gasto por beneficio a los empleados	(14.252)	(14.853)	(25.691)	(16.402)	(71.198)	(71.198)
Activos de los Segmentos (corrientes)	64.792	54.127	33.156	3.570	155.645	155.645
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	61.001	13.935	2.322	-	77.258	77.258
Activos No Corrientes del Segmento (menos Inversiones)	47.457	90.378	96.272	16.628	250.735	250.735
Activos de los Segmentos (totales)	173.250	158.440	131.750	20.198	483.638	483.638
Pasivos de los "Segmentos" (Total Pasivos)	63.764	68.440	32.489	126.971	291.664	291.664
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	9.845	7.889	18.642	817	37.193	37.193
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	5.004	(19.783)	2.131	384	(12.264)	(12.264)
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(16.798)	1.811	(22.026)	(1.091)	(38.104)	(38.104)

g) RESULTADOS POR SEGMENTOS						
Período de doce meses terminado al 31 de diciembre de 2014	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total Operaciones continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	259.624	106.234	245.792	555	612.205	612.205
Ingresos financieros (intereses)	40	2.711	49	1.186	3.986	3.986
Gastos financieros (intereses)	(983)	(4.849)	(1.547)	(4.771)	(12.150)	(12.150)
Depreciaciones y amortizaciones	(4.281)	(53.793)	(4.362)	(1.528)	(63.964)	(63.964)
Sumas de partidas significativas de gastos, Total	(225.875)	(43.692)	(220.326)	(20.483)	(510.376)	(510.376)
Ganancia (Pérdida) del Segmento informado, Total	28.525	6.611	19.606	(25.041)	29.701	29.701
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	12.948	2.710	208	-	15.866	15.866
Sumas de Otras Partidas significativas, No Monetarias, Total	(620)	(3.261)	584	2.647	(650)	(650)
Ganancia (Pérdida) antes de impuestos	40.853	6.060	20.398	(22.394)	44.917	44.917
Gastos (Ingresos) sobre Impuesto a las Ganancias	(2.433)	667	(3.362)	(11)	(5.139)	(5.139)
Ganancia (Pérdida)	38.420	6.727	17.036	(22.405)	39.778	39.778
Ganancia (pérdida), atribuible a los propietarios de la controladora	36.486	9.199	16.956	(22.405)	40.236	40.236
Ganancia (pérdida), atribuible a participaciones no controladoras	1.934	(2.472)	80	-	(458)	(458)
Ganancia (Pérdida)	38.420	6.727	17.036	(22.405)	39.778	39.778
Gasto por beneficio a los empleados	(20.025)	(15.982)	(38.408)	(11.727)	(86.142)	(86.142)
Activos de los Segmentos (corrientes)	77.760	135.013	47.623	1.479	261.875	261.875
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	60.414	2.789	4.744	-	67.947	67.947
Activos No Corrientes del Segmento (menos Inversiones)	80.546	109.052	61.016	995	251.609	251.609
Activos de los Segmentos (totales)	218.720	246.854	113.383	2.474	581.431	581.431
Pasivos de los "Segmentos" (Total Pasivos)	95.982	190.533	96.812	2.269	385.596	385.596
Philip de efective automorphism de festition de conventinte de la Vi		00.400	F 700	(4.07)	20.445	20.445
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	693	26.199	5.720	(167)	32.445	32.445
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	(1.800)	13.883	(9.061)	(18)	3.004	3.004
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(2.120)	(27.821)	6.025	135	(23.781)	(23.781)

h) Partidas significativas de gastos acumuladas al 31 de diciembre de 2015 y 2014

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

		Concesiones y			
Período de doce meses terminado al 31 de diciembre de 2014	Agenciamiento	Terminales	Logística	Otros	Totales
	MUSD	MUSD	MUSD	MUSD	MUSD
Costo de ventas y servicios	(211.081)	(48.333)	(204.072)	(328)	(463.814)
Depreciación correspondiente a costo	(420)	(6.225)	(415)	-	(7.060)
Depreciación correspondiente a costo	(3.084)	(46.967)	(3.045)	(2)	(53.098)
Costo de Ventas	(214.585)	(101.525)	(207.532)	(330)	(523.972)
Gastos de administración	(14.727)	(10.611)	(18.738)	(16.321)	(60.397)
Depreciación correspondiente a Gasto de Administración	(645)	(502)	(749)	(1.266)	(3.162)
Amortización correspondiente a Gasto de Administración	(132)	(99)	(153)	(260)	(644)
Gasto de Administración	(15.504)	(11.212)	(19.640)	(17.847)	(64.203)
Otros Gastos por Función	(99)	(7)	(98)	(2.762)	(2.966)
Otras Ganancias (Pérdidas)	32	15.259	2.582	(1.072)	16.801
	(230.156)	(97.485)	(224.688)	(22.011)	(574.340)

i) Adiciones de Propiedad, planta y equipo al 31.12.2015 y 31.12.2014

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

Adiciones de Propiedades, Planta y Equipo	Agenciamiento	Concesiones y Terminales	Logística	Otros	Totales
Ejercicio terminado al 31 de diciembre de 2015	MUSD	MUSD	MUSD	MUSD	MUSD
Adiciones	-	6.816	8.228	1.822	16.866

Adiciones de Propiedades, Planta y Equipo	Agenciamiento	Concesiones y Terminales	Logística	Otros	Totales
Ejercicio terminado al 31 de diciembre de 2014	MUSD	MUSD	MUSD	MUSD	MUSD
Adiciones	12.058	484	15.075	6	27.623

NOTA 5 - EFECTIVO Y EFECTIVO EQUIVALENTE

a) Composición del Efectivo y Efectivo Equivalente

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

Efectivo y Equivalentes al efectivo	31.12.15 MUSD	31.12.14 MUSD
Efectivo en Caja	151	203
Saldos en bancos	13.944	16.688
Depósitos a corto plazo	4.458	17.434
Otros Efectivo y Equivalentes al Efectivo (Fondos Mutuos)	660	999
Total Efectivo y Efectivo Equivalente	19.213	35.324

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

Moneda	Tipo de Moneda	31.12.15 MUSD	31.12.14 MUSD
Peso Chileno	CLP	2.636	15.502
Dólar Estadounidense	USD	12.935	12.593
Euros	EUR	598	744
Peso Argentino	ARS	185	593
Bolívar Venezuela	VEB	102	815
Peso Mexicano	MXN	119	621
Hong Kong Dólar	CNY	25	519
Yen	JPY	37	67
Nuevo Sol Peruano	PEN	832	3.063
Otras monedas	<u>-</u>	1.744	807
Monto del Efectivo y Equivalentes del Efectivo		19.213	35.324

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

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

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

Continuación NOTA 5 - EFECTIVO Y EFECTIVO EQUIVALENTE

d) Detalle de los depósitos a plazo existentes al 31 de diciembre de 2014:

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.14 MUSD
Banamex	México	01.01.15	1,26	503
Monex	México	28.01.15	0,15	901
Banco Galicia	Argentina	02.01.15	1,15	71
Banco Santander	Chile	18.02.15	0,31	245
Banco Santander	Chile	19.02.15	0,30	932
BBVA Continental	Perú	07.01.15	0,29	1.506
Banco Continental	Perú	22.01.15	0,27	602
Corpbanca NY	EE.UU.	01.01.15	0,02	646
Citybank NY	EE.UU.	01.01.15	0,02	196
Banco Consorcio	Chile	12.01.15	0,34	6.634
Banco Santander	Chile	12.01.15	0,27	5.198
Total				17.434

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

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

f) Detalle de los fondos mutuos existentes al 31 de diciembre de 2014:

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	31.12.14 MUSD
BBVA Administradora General de Fondos S.A.	Chile	05.01.15	0,55	999
Total				999

g) Transacciones monetarias significativas (flujos de inversión comprometidos)

Al 31 diciembre 2015 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 537 (MUSD 147 en 2014).

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:

		31.12.15 Activos		31.12.14 Activos	
Clases de Otros activos financieros	Moneda	Corriente MUSD	No Corriente		No Corriente MUSD
Activos Financieros a Valor Razonable con Cambios en Resultados, Otros (Opción)	CLP	-	-	3	-
Activos Financieros a Valor Razonable con Cambios en Resultados, Otros (Swap)	CLF	-	1.525	-	861
Activos financieros disponibles para la venta, Otros corrientes (Bonos)	USD	14.483	-	16.574	-
Otros Activos Financieros, Corrientes (Pagos Anticipados)	CLP	-	-	552	=
Activos Financieros Mantenidos hasta su vencimiento (Pactos)	CLP	549	-	6.161	-
Activos Financieros Mantenidos hasta su vencimiento (Depósito a Plazo)	CLP	29.178	=	33.895	=
Total		44.210	1.525	57.185	861

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

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

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

NOTA 7 – OTROS ACTIVOS NO FINANCIEROS

Otros activos no financieros, corrientes y no corrientes

a) Otros activos no financieros, corrientes		31.12.15	31.12.14
	Notas	MUSD	MUSD
Gastos pagados por anticipado – varios		409	655
Impuesto al valor Agregado		7.896	7.510
Seguros por diferir		1.129	811
Anticipo de contrato de construcción del Aeródromo La Florida de La Serena		-	3.704
Activos Intangibles distintos de la plusvalía de la subsidiaria SCL Terminal Aéreo Santiago S.A.	- 12 -	-	37.635
Propiedades, planta y equipo de la subsidiaria SCL Terminal Aéreo Santiago S.A.	- 14 -	-	1.069
Otros		746	88
Total Otros activos no financieros, corrientes		10.180	51.472

Continuación NOTA 7 – OTROS ACTIVOS NO FINANCIEROS

b) Otros activos no financieros, no corrientes		
	31.12.15 MUSD	31.12.14 MUSD
Garantías por arriendo de bienes	254	1.264
Inversiones permanentes	397	639
Remanente Crédito Fiscal Ecuador	2.562	1.939
Otros	29	37
Total Otros activos no financieros, no corrientes	3.242	3.879

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 2015 y 31 de diciembre de 2014 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	31.12.15	31.12.14
, ,	Corriente	Corriente
	MUSD	MUSD
Deudores comerciales, bruto	58.301	74.757
Otras cuentas por cobrar, bruto	15.335	13.805
Total	73.636	88.562

Al 31.12.15 y 31.12.14 el análisis de partidas vencidas y no pagadas, es el siguiente:

Deudores por ventas vencidas y no pagadas, no deterioradas	31.12.15 Corriente MUSD	31.12.14 Corriente MUSD
Con vencimiento menor de tres meses	71.919	86.809
Con vencimiento entre tres y seis meses	1.042	1.096
Con vencimiento entre seis y doce meses	675	657
Total	73.636	88.562

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

Continuación NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

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

Manadas		31.12.15	31.12.14
Monedas		MUSD	MUSD
Peso chileno	CLP	32.406	37.091
Dólar estadounidense	USD	29.745	33.303
Euro	EUR	4.000	5.541
Peso argentino	ARS	2.689	3.626
Nuevo sol peruano	PEN	2.642	3.512
Peso mexicano	MXN	1.084	4.124
Otras monedas	-	1.070	1.365
Total		73.636	88.562

d) Detalle de deudores nacionales y extranjeros

Rut	Principales Deudores	País	31.12.15 MUSD	31.12.14 MUSD
76014610-2	LG Electronics Inc.Chile	Chile	1.495	709
77762940-9	Anglo American Sur S.A.	Chile	1.287	1.848
Extranjero	CI Productos Derivados de Petrolleo S.A.S.	Colombia	1.200	-
61202000-0	MOP Administración Sistemas de Concesiones	Chile	971	-
Extranjero	Yang Ming Marine Transport Corp.	Taiwan	940	-
59059900-K	Hamburg Sud Chile	Chile	825	-
80992000-3	Ultramar Agencia Maritima Ltda.	Chile	697	484
Extranjero	Hanjin Shipping CO Ltd.	Corea del Sur	659	554
59003840-7	Kawasaki Kisen Kaisha Ltd.	Chile	646	448
61704000-K	Codelco Chile División El Salvador	Chile	637	260
76413209-2	Samsung SDS Global SCL Chile Ltda.	Chile	606	_
61104000-8	Dirección General de Aeronáutica Civil	Chile	584	585
90761000-4	Philips Chilena S.A.	Chile	581	881
Extranjero	Naportec S.A.	Ecuador	538	
76003885-7	Australis Mar S.A.	Chile	530	-
Extranjero	Holland America Line Inc.	Estados Unidos	511	-
76049840-8	Hapag Lloyd Chile Agencia Maritima Ltda.	Chile	488	-
77418580-1	Mantos Copper S.A.	Chile	481	1.346
Extranjero	Seabourn Cruise Line Limited	España	470	-
Extranjero	Mondelez Ecuador C. LTDA.	Ecuador	466	406
78934680-1	Hasbro Chile Ltda.	Chile	458	518
96602750-9	NYK Sudamerica (Chile) Ltda.	Chile	445	611
99531960-8	SCM Minera Lumina Copper Chile	Chile	428	449
Extranjero	BARNA CONSHIPPING, S.L.	España	407	
76380217-5	CSAV Portacontenedores S.P.A.	Chile	390	-
78593480-6	Global Carga Internacional Ltda.	Chile	389	-
Extranjero	Invesco Marine Universal S.A.	Panamá	387	-
99546290-7	Manuchar Chile S.A.	Chile	376	-
Extranjero	Wan Hai Lines (Singapore) Pte Ltd.	Singapur	366	-
94637000-2	Cía. Siderúrgica Huachipato S.A.	Chile	364	343
76321731-0	Unilever Chile SCC Ltda.	Chile	352	-
Extranjero	Ocean Spray International Inc.	Estados Unidos	348	
96602750-9	ST Andrews Smoky Delicacies S.A.	Chile	343	382
	Otros deudores		53.971	78.738
	TOTAL		73.636	88.562

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 que las actividades de acuerdo al objeto de cada una de ellas, conforman la cadena del comercio integral del grupo AGUNSA, existiendo acuerdos recíprocos de no gravar con intereses los saldos de cuentas corrientes o fijarles plazos debido al flujo continuo de transacciones contables entre las asociadas pertinentes.

Considerando que no existen riesgos de incobrabilidad entre las empresas relacionadas, la Sociedad no ha constituido provisión de incobrables al 31 de diciembre de 2015 y 31 de diciembre de 2014.

a) Cuentas por Cobrar a Entidades Relacionadas

					Corr	rientes
			Naturaleza de relación con	Tipo	31.12.15	31.12.14
Rut	Entidades Relacionadas	País	partes relacionada	Moneda	MUSD	MUSD
80010900-0	Agencias Marítimas Agental S.A.	Chile	Asociada	USD	190	288
96579060-8	Agencias Marítimas Unidas S.A.	Chile	Asociada	CLP	2	-
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	16	35
81201000-K	Cencosud Retail S.A.	Chile	Otras partes relacionadas	CLP	11	173
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	431	9.385
83562400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	8	17
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	=	3.029
99567620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	353	543
92147000-2	Wenco S.A.	Chile	Otras partes relacionadas	USD	-	4
Extranjero	Concesión Aeropuerto San Andrés y Providencia S.A.	Colombia	Otras partes relacionadas	COP	=	15
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	5	10
Extranjero	Díaz Inc.	Argentina	Otras partes relacionadas	ARS	-	82
Extranjero	Inmobiliaria Agemarpe S.A.	Perú	Asociada	PEN	7	7
Extranjero	Maritrans Ltda.	Colombia	Asociada	USD	=	66
Extranjero	Minimax	Estados Unidos	Otras partes relacionadas	USD	65	-
Extranjero	Remolcadores Mar de Cortés S.A. de C.V.	México	Otras partes relacionadas	MXN	=	1
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	11	3
Extranjero	South Cape Financial and Maritime Co.	Panamá	Otras partes relacionadas	USD	14	3.435
Extranjero	Transgranel S.A.	Uruguay	Asociada	USD	-	4
	Total general				1.113	17.097

b) Cuentas por Pagar a Entidades Relacionadas

					Cori	rientes
Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	31.12.15 MUSD	31.12.14 MUSD
96579060-8	Agencias Marítimas Unidas S.A.	Chile	Asociada	CLP	-	9
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	75	204
96980720-3	Besalco Concesiones S.A.	Chile	Otras partes relacionadas	USD	1.644	-
96727830-0	Besalco Construcciones S.A.	Chile	Otras partes relacionadas	CLP	287	-
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	1.397	1.766
76037572-1	CPT Remolcadores S.A.	Chile	Asociada	USD	723	956
96671750-5	Easy S.A.	Chile	Otras partes relacionadas	CLP	-	4
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	16	-
96915330-0	Iquique Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	192	183
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	137	220
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	1.561	4.796
84554900-1	Transportes Marítimos Chiloé y Aysén S.A.	Chile	Asociada	USD	14	27
79567270-2	Urenda y Compañía Limitada	Chile	Otras partes relacionadas	CLP	-	1
Extranjero	Fin Services SRL	Italia	Otras partes relacionadas	EUR	-	13
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	88	99
Extranjero	Minimax	Estados Unidos	Otras partes relacionadas	USD	-	20
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	-	57
	Total general				6.134	8.355

c) Transacciones entre Relacionadas (Ingresos y Costos)

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

						Acum	ulado
						01.01.15	01.01.14
D. d	_	D /	Naturaleza de relación	Tipo	•	31.12.15	31.12.14
Rut	Empresas	País	con partes relacionada	Moneda	Segmento	MUSD	MUSD
00 506 000 8	Compañía Marítima Chilana C A	Chile	Otras partes relacionadas	USD	A consismients	(450)	44 574
90.596.000-8	Compañía Marítima Chilena S.A.	Crille	Otras partes relacionadas	บอบ	Agenciamiento	(450) 653	14.571
					Concesiones y Terminales	509	1.959
					Logística		8.273
		01.11			Otros	(72)	(47)
80.010.900-0	Agencias Marítimas Agental S.A.	Chile	Asociada	USD	Agenciamiento	409	323
					Concesiones y Terminales	561	749
					Logística	7	9
96.579.060-8	Agencias Marítimas Unidas S.A.	Chile	Asociada	CLP	Agenciamiento	(31)	(54)
					Concesiones y Terminales	-	1
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(88)	(81)
					Concesiones y Terminales	(655)	(1.206)
					Logística	(81)	137
81.201.000-K	Cencosud Retail S.A.	Chile	Otras partes relacionadas	CLP	Agenciamiento	(1)	1
					Logística	172	563
					Otros	(32)	(34)
83.562.400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	Otros	70	80
76.037.572-1	CPT Remolcadores S.A.	Chile	Asociada	USD	Agenciamiento	144	139
					Concesiones y Terminales	-	(110)
96.671.750-5	Easy S.A.	Chile	Otras partes relacionadas	CLP	Logística	(26)	(38)
95.134.000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	Otros	(112)	(128)
96.915.330-0	Iquique Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	-	(10)
					Logística	-	1

Adicionalmente, se informa que la empresa relacionada Compañía Marítima Chilena S.A. – CMC – (Ex CCNI) indemnizó a AGUNSA por concepto de término anticipado del contrato de agenciamiento con la suma de MMUSD 39,1 los cuales se presentan en el rubro "Otras Ganancias (Pérdidas)" del Estado de Resultados por Función Consolidado.

c) Transacciones entre Relacionadas (Ingresos y Costos)

						Acum	ulado
Rut	Empresas	País	Naturaleza de la relación Con partes relacionada	Tipo Moneda	Segmento	01.01.15 31.12.15 MUSD	01.01.14 31.12.14 MUSD
96.723.320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(5)	39
					Concesiones y Terminales	-	10
					Logística	-	4
					Otros	(4)	1
76.177.481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(21)	(10)
					Concesiones y Terminales	-	362
					Logística	(533)	(1.182)
					Otros	(16)	41
99.567.620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(6)	(13)
					Concesiones y Terminales	699	296
					Logística	1.884	1.657
84.554.900-1	Transportes Marítimo Chiloé Aysén S.A.	Chile	Asociada	CLP	Logística	(45)	(52)
79.567.270-2	Urenda y Compañía Ltda.	Chile	Otras partes relacionadas	CLP	Otros	(237)	(266)
92.147.000-2	Wenco S.A.	Chile	Otras partes relacionadas	CLP	Logística	-	52
Extranjero	Concesión Aeropuerto San Andrés y Providencia S.A.	Colombia	Otras partes relacionadas	COP	Concesiones y Terminales	101	232
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	Otros	2	(1.284)
Extranjero	Jorge Díaz Inc.	Argentina	Otras partes relacionadas	ARG	Otros	-	25
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	Otros	(39)	(38)
Extranjero	Inversiones Marítimas S.A. INMARSA	Perú	Otras partes relacionadas	PEN	Agenciamiento	(29)	(268)
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	Otros	(366)	(330)
Extranjero	Servicios y Agenciemientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	Concesiones y Terminales	63	-
Extranjero	South Cape Financial and Maritime CO.	Panamá	Otras partes relacionadas	USD	Agenciamiento	3.953	24.766
Extranjero	Vantage Airport Group Ltd.	Uruguay	Otras partes relacionadas	USD	Agenciamiento	-	(273)

d) Directorio

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

El Directorio actual fue elegido en Junta Ordinaria de Accionistas de fecha 28 de abril de 2015 y al 31 de diciembre de 2015 está compuestos por las siguientes personas:

			Fecha
			Nominación en
Cargo	Directores	RUT	el cargo
Presidente	Jose Manuel Urenda Salamanca	5.979.423-K	28-04-2015
Vice-Presidente	Franco Montalbetti Moltedo	5.612.820-4	28-04-2015
Director	Beltrán Urenda Salamanca	4.844.447-4	28-04-2015
Director	Francisco Gardeweg Ossa	6.531.312-K	28-04-2015
Director	Cristian Eyzaguirre Johnston	4.773.765-6	28-04-2015
Director	Ana Soledad Bull Zúñiga	9.165.866-6	28-04-2015
Director	Rodrigo Zegers Reyes	6.375.622-9	28-04-2015

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 pro	Participación total en AGUNSA		
		%	Sociedad Inversora	%	%	
José Manuel Urenda	Presidente		Grupo Empresas Navieras S.A.	8,7746%		
Salamanca	directorio	0,0045%	Sucesión Beltrán Urenda Zegers	0,0227%	8,8586%	
			Sociedad Nacional de Valores S.A.	0,0568%		
	Vicepresidents		Grupo Empresas Navieras S.A.	6,7308%		
Franco Montalbetti Moltedo	Vicepresidente directorio	Sin inversión	Sociedad Nacional de Valores S.A.	0,0460%	6,8513%	
			Inversiones Santa Paula Ltda.	0,0745%		
Ana Soledad Bull Zúñiga	Director	Sin inversión	Sin inversión	-	-	
Cristian Eyzaguirre Johnston	Director	Sin inversión	Sin inversión	-	-	
Francisco Gardeweg Ossa	Director	Sin inversión	Grupo Empresas Navieras S.A.	7,2112%	7,2112%	
Deltuée Feline Heards			Grupo Empresas Navieras S.A.	2,8922%		
Beltrán Felipe Urenda Salamanca	Director	0,0057%	Sucesión Beltrán Urenda Zegers	0,0227%	2,9207%	
Galamanea			Sociedad Nacional de Valores S.A.	0,0001%		
Rodrigo Zegers Reyes	Director	Sin inversión	Sin inversión	-	-	
Luis Mancilla Pérez	Gerente	0.0550%	Grupo Empresas Navieras S.A.	2,0707%	2,1457%	
Luis Maricilia Ferez	General	0,0350%	Sociedad Nacional de Valores S.A.	0,0200%	Z,140 <i>1</i> %	
Enrico Martini García	Gerente de administración	0,0266%	Sin inversión	-	0,0266%	

e) Cuentas por cobrar y pagar y otras transacciones

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

f) Retribución del Directorio / Comité de Directores

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

• Con fecha 28.04.15 la Junta Ordinaria de Accionistas ratificó la remuneración del Directorio establecida en anterior Junta Ordinaria consistente en pagar a cada Director UF 28 como Dieta por asistencia a sesiones, UF 28 como Gastos de representación correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente, cualquiera fuere el N° de sesiones. A cada miembro del Comité de Directores se le pagará un tercio más sobre el total de la remuneración que le corresponde en su calidad de Director de la sociedad. Se acordó también una participación del 2% de las utilidades del ejercicio a repartir entre los señores directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente.

A continuación se detallan las retribuciones del Directorio por los períodos terminados al 31 de diciembre de 2015 y 2014:

						31.12.	.15	
Período 2015	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Totales MUSD
José Manuel Urenda S.	5.979.423-K	Presidente	28-04-2015	01.01.15 al 31.12.15	25,9	25,9	193,2	245,0
Franco Montalbetti M.	5.612.820-4	Vicepresidente	28-04-2015	01.01.15 al 31.12.15	19,4	19,4	144,9	183,7
Beltrán Urenda S.	4.844.447-4	Director	28-04-2015	01.01.15 al 31.12.15	13,0	13,0	96,6	122,6
Francisco Gardeweg O.	6.531.312-K	Director	28-04-2015	01.01.15 al 31.12.15	17,3	17,3	96,6	131,2
Cristian Eyzaguirre J.	4.773.765-6	Director	28-04-2015	01.01.15 al 31.12.15	17,3	17,3	96,6	131,2
Ana Bull Zúñiga	9.165.866-6	Director	28-04-2015	01.01.15 al 31.12.15	13,0	11,8	7,7	32,5
Rodrigo Zegers R.	6.375.622-9	Director	28-04-2015	28.04.15 al 31.12.15	11,3	11,3	-	22,6
Mikel Uriarte P.	6.053.105-6	Ex Director	28-04-2015	01.01.15 al 28.04.15	6,0	6,0	7,7	19,7
Vicente Muñiz R.	5.075.456-1	Ex Director	12-11-2014	01.01.14 al 12.11.14	-	-	88,9	88,9
Jaime Cuevas R.	10.290.120-7	Ex Director	12-11-2014	01.01.14 al 12.11.14	-	-	88,9	88,9
Total					123,2	122,0	821,1	1.066,3

						31.12	.14	
Período 2014	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Totales
José Manuel Urenda S.	5.979.423-K	Presidente	30-04-2013	01.01.14 al 31.12.14	28,3	28,3	192,6	249,2
Franco Montalbetti M.	5.612.820-4	Vice	30-04-2013	01.01.14 al 31.12.14	21,3	21,3	144,5	187,1
Beltrán Urenda S.	4.844.447-4	Director	30-04-2013	01.01.14 al 31.12.14	14,2	14,2	96,3	124,7
Francisco Gardeweg O.	6.531.312-K	Director	30-04-2013	01.01.14 al 31.12.14	18,9	18,9	96,3	134,1
Cristian Eyzaguirre J.	4.773.765-6	Director	30-04-2013	01.01.14 al 31.12.14	18,9	18,9	96,3	134,1
Ana Bull Zúñiga	9.165.866-6	Director	27-11-2014	27.11.14 al 31.12.14	1,1	1,1	-	2,2
Mikel Uriarte P.	6.053.105-6	Director	27-11-2014	27.11.14 al 31.12.14	3,0	1,5	-	4,5
Vicente Muñiz R.	5.075.456-1	Ex Director	12-11-2014	01.01.14 al 12.11.14	17,4	17,4	96,3	131,1
Jaime Cuevas Rodriguez	10.290.120-7	Ex Director	12-11-2014	01.01.14 al 12.11.14	13,0	13,0	55,9	81,9
Antonio Jabat A.	2.095.649-6	Ex Director	30-04-2013	01.01.13 al 30.04.13	-	-	40,4	40,4
Total					136,1	134,6	818,6	1.089,3

Adicionalmente, durante el período enero a diciembre 2015 se pagó al Vicepresidente Ejecutivo don Franco Montalbetti Moltedo la suma de MUSD 402 (MUSD 442 año 2014), por su dedicación especial al cargo.

Comité de Directores

En Junta Ordinaria de Accionistas celebrada el 28 de abril de 2015, se acordó fijar a los miembros que integran el Comité de Directores una remuneración igual a las mínimas establecidas en el artículo 50 bis de la Ley N° 18.046, es decir, a cada miembro del Comité de Directores se le pagará un tercio más sobre el total de la remuneración que le corresponde en su calidad de Director de la sociedad.

El Comité de Directores está formado al 31 de diciembre de 2015 por los señores:

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

Gastos incurridos por el Directorio y Comité de Directorio

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

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

No existen garantías constituidas a favor de los Directores.

h) Retribución del personal clave de la Gerencia

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

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

Cargo	Personal Clave	RUT	Fecha Nominación en el cargo
Gerente General	Luis Mancilla P.	6.562.962-3	01-01-2006
Gerente Corporativo de Representaciones y Agenciamiento General	Carlos Cornelius A.	12.997.836-8	01-03-2008
Gerente Corporativo de Logística Portuaria	Juan Esteban Bilbao G.	6.177.043-7	01-03-1995
Gerente Corporativo de Logística y Distribución	Rodrigo Jiménez	9.250.108-6	01-06-1997
Gerente Corporativo de Administración	Enrico Martini G.	6.073.917-K	31-05-1996
Gerente Corporativo de Finanzas	Felipe Valencia S.	11.834.063-9	01-01-2006
Sub Gerente Corporativo de Desarrollo de Negocios	Andres Schultz M.	12.448.051-5	01-12-2008
Sub Gerente Corporativo de Inversiones y Aeropuertos	Fernando Carrandi D.	10.886.793-0	02-07-2007
Contador General	Ebor Vergara A.	4.695.636-2	01-07-1977

Las remuneraciones totales percibidas por el personal clave de gerencia ascendieron durante el período de doce meses terminado el 31.12.2015 a MUSD 2.689 (MUSD 2.813 en 2014).

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

h.2) Planes de incentivo al personal clave de la gerencia

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

h.3) Otra información

La distribución del personal del Grupo al 31 de diciembre de 2015 y 31 de diciembre de 2014 es la siguiente:

	Totales					Promedios						
		01.01.15			01.01.14			01.01.15			01.01.14	
Tipo de Personal	Nacional	31.12.15 Extranjero	Totales	Nacional	31.12.14 Extranjero	Totales	Nacional	31.12.15 Extranjero	Totales	Nacional	31.12.14 Extranjero	Totales
Gerentes y Ejecutivos	88	91	179	118	141	259	103	116	219	121	142	263
Profesionales y Técnicos	894	260	1.154	913	560	1.473	904	410	1.314	852	564	1.416
Trabajadores	1.099	738	1.837	1.169	740	1.909	1.134	739	1.873	1.174	756	1.930
Total	2.081	1.089	3.170	2.200	1.441	3.641	2.141	1.265	3.406	2.147	1.462	3.609

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	31.12.15 MUSD	31.12.14 MUSD
Bienes para la venta (contenedores)	3.027	3.127
Bienes para la venta (combustibles)	497	718
Bienes para la venta (otros)	53	47
Suministros para la producción	2.019	1.617
Contenedores en proceso de importación	<u>-</u>	131
Total	5.596	5.640

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 2015, se ha procedido a registrar en costos, un consumo de inventarios por:

	Acum	Acumulado		
	01.01.15	01.01.14		
	31.12.15	31.12.14		
	MUSD	MUSD		
Consumo inventarios	32.613	92.510		
Total	32.613	92.510		

Al 31 de diciembre de 2015 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	31.12.15 MUSD	31.12.14 MUSD
Crédito Impuesto a las ganancias del Ejercicio Anterior	380	604
,	3.258	8.812
Pagos a cuenta del Impuesto a las ganancias		
Crédito por Gastos de Capacitación/Otros	33	336
Provisión por Impuesto a las ganancias del Ejercicio	(1.974)	(3.016)
Otros	-	(141)
Total activos por impuestos corrientes	1.697	6.595

b) Pasivos por impuestos corrientes

Pasivos por impuestos corrientes	31.12.15 MUSD	31.12.14 MUSD
Pagos a cuenta del Impuesto a las ganancias	(2.423)	(1.324)
Provisión por Impuesto a las ganancias del Ejercicio	7.461	4.592
Otros	(1.110)	(15)
Total pasivos por impuestos corrientes	3.928	3.253

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.

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

Se incluye también en Activos intangibles distintos a la plusvalía, la sub-concesión de Bodegas AB Express S.A. para la explotación de Bodega Sur y Bodega Norte en el Aeropuerto Arturo Merino Benítez de la ciudad de Santiago.

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

Los costos financieros asociados a la construcción de las obras aeroportuarias son capitalizadas, formando parte del Intangible, conforme a NIC 23.

Continuación NOTA 12 – ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

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

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

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

Activos Intangibles	31.12.15 MUSD	31.12.14 MUSD
Clases de activos intangibles , neto		
Activos intangibles vida finita (neto)	82.788	77.478
Activos intangibles vida indefinida (neto)	4	4
Total	82.792	77.482
Contratos de concesión de aeropuertos, neto	57.537	70.409
Patentes, Marcas Registradas y Otros Derechos, neto *	24.107	5.890
Programas informáticos, neto	239	359
Otros activos intangibles identificables, neto	909	824
Total	82.792	77.482
Clases de Activos intangibles, bruto		
Contratos de concesión de aeropuertos, bruto	70.237	76.468
Patentes, Marcas Registradas y Otros Derechos, Bruto	25.126	6.386
Programas informáticos, bruto	3.597	4.275
Otros activos intangibles identificables, bruto	992	909
Total	99.952	88.038
Clases de amortización acumulada y deterioro del valor, activos intangibles		
Amortización acumulada y deterioro de valor, contratos de concesión de aeropuertos	(12.700)	(6.059)
Amortización acumulada y deterioro de valor, patentes, marcas registradas y otros derechos	(1.019)	(496)
Amortización acumulada y deterioro de valor, programas informáticos	(3.358)	(3.916)
Amortización acumulada y deterioro de valor, otros intangibles identificables	(83)	(85)
Total	(17.160)	(10.556)

^{*}Incluye la sub-concesión de Bodegas ABX.

Continuación NOTA 12 – ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

Los costos financieros asociados a la construcción de las obras aeroportuarias por parte de las sociedades concesionarias de aeropuertos son capitalizados, formando parte del Intangible.

		Acun	nulado
		01.01.15	01.01.14
	Tasa	31.12.15	31.12.14
	%	MUSD	MUSD
CL – CACSA	4,51	- "	518
CL – CASSA	2,69	218	133
Total		218	651

Cuadro de conciliación entre valores iniciales con valores finales de intangibles al 31 de diciembre de 2015.

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

La conciliación entre valores iniciales y finales de intangibles de SCL Terminal Aéreo Santiago S.A. al 31.12.2015 cuyos saldos finales se presentan en el rubro "Otros activos no financieros corrientes".

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

Cuadro de conciliación valores iniciales con valores finales al 31 de diciembre de 2014

	Contratos concesión Aeropuertos	Patentes, marcas registradas y otros derechos	Programas Informáticos	Otros intangibles identificables	Activos intangibles identificables
	MUSD	<u>MUSD</u>	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.14	52.467	756	719	505	54.447
Adiciones	29.864	5.300	226	344	35.734
Retiros - bajas	-	-	(22)	-	(22)
Amortización	(2.919)	(77)	(560)	(7)	(3.563)
Disminución de cambio moneda extranjera	(9.003)	(89)	(4)	(18)	(9.114)
Cambios, total	17.942	5. 1 34	(360)	319	23.035
Total al 31.12.14	70.409	5.890	359	824	77.482

Continuación NOTA 12 – ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

	Contratos concesión Aeropuertos	Programas Informáticos	Activos intangibles identificables
	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.14	101.375	188	101.563
Amortización	(50.086)	(93)	(50.179)
Disminución de cambio moneda extranjera	(13.724)	(25)	(13.749)
Total al 31.12.14	37.565	70	37.635

Al 31 de diciembre de 2015, 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 sobre la participación de la misma en el valor justo de los activos netos identificables a la fecha de adquisición.

Inversionista	Sociedad Adquirida	País	Año Adquisición	MUSD
Agunsa Servicos Marítimos Ltda.	Atlantis Rio Terminais de Containers Ltda.	Brasil	2012	135
Agencias Universales S.A.	Universal Chartering S.A.	Chile	2015	124
			Total	259

El movimiento de la plusvalía adquirida al 31 de diciembre de 2015 y 31 de diciembre de 2014 es el siguiente:

	31.12.15 MUSD	31.12.14 MUSD
Saldo inicial	205	235
Adiciones	124	-
Diferencia de cambio de conversión (Disminuciones)	(70)	(30)
Saldo Final	259	205

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

Al 31 de diciembre de 2015 no se han identificado factores que puedan ocasionar ajustes por deterioro.

NOTA 14 - PROPIEDADES PLANTA Y EQUIPO

a) Información previa

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

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

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

b) Clases de Propiedades, Planta y Equipo

La composición para los períodos 31.12.15 y 31.12.14 de las Propiedades Planta y Equipo son los que se detallan a continuación:

	31.12.15 MUSD	31.12.14 MUSD
Clases de Propiedades, Plantas y Equipos, Neto		
Construcción en Curso (Neto)	12.660	5.811
Terrenos	66.262	72.941
Edificios (Neto)	29.136	31.056
Planta y equipo (Neto)	21.902	27.341
Equipos computacionales y de comunicación (neto)	887	949
Instalaciones fijas y accesorios (neto)	15.728	14.722
Vehículos de motor (neto)	2.683	3.529
Otras Propiedades, Planta y Equipo (Neto)	5.106	3.798
TOTAL	154.364	160.147
Clases de Propiedades, Planta y Equipo, Bruto		
Construcción en Curso (Bruto)	12.660	5.811
Terrenos	66.262	72.941
Edificios (Bruto)	40.054	41.197
Planta y equipo (Bruto)	49.380	52.977
Equipos computacionales y de comunicación (bruto)	6.248	6.143
Instalaciones fijas y accesorios (bruto)	32.000	29.226
Vehículos de motor (bruto)	8.155	8.913
Otras Propiedades, Planta y Equipo (Bruto)	9.985	7.752
TOTAL	224.744	224.960
Clases de Depreciación acumulada de Propiedades, Planta y Equipo		
Depreciación acumulada y deterioro de valor, edificios	(10.918)	(10.141)
Depreciación acumulada y deterioro de valor, edificios Depreciación acumulada y deterioro de valor, planta y equipo	(27.478)	(25.636)
Depreciación acumulada y deterioro de valor, equipamiento de Tecnologías	, ,	(5.194)
Depreciación acumulada y deterioro de valor, equiparmento de Technologías Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(5.361) (16.272)	(5.194)
Depreciación acumulada y deterioro de valor, instalaciones illas y accesorios Depreciación acumulada y deterioro de valor, vehículos de motor	(5.472)	(5.384)
Depreciación acumulada y deterioro de valor, Verniculos de motor Depreciación acumulada y deterioro de valor, Otros propiedades planta y equipo	(4.879)	(3.954)
	, ,	
TOTAL	(70.380)	(64.813)

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

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

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

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

d) Cuadro de conciliación de valores iniciales y finales al 31 de diciembre de 2014.

	Construcción en curso	Terrenos	Edificios	Planta y equipo	Equipo computacional y de comunicación	Instalaciones fijas y accesorios	Vehículos de motor	Otras propiedades, planta y equipo	Total
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.14	4.510	61.627	28.692	30.162	1.221	13.987	4.180	2.868	147.247
Adiciones	4.123	13.731	1.111	2.759	455	2.148	673	2.623	27.623
Enajenaciones	-	(63)	-	(184)	(3)	-	(172)	(35)	(457)
Gastos por depreciación	-	-	(973)	(4.674)	(570)	(1.569)	(1.139)	(813)	(9.738)
Incremento/decremento en Cambio Moneda extranjera	-	(1.751)	145	(811)	(166)	(134)	(2)	(643)	(3.362)
Otros Incrementos (decrementos)	(2.822)	(603)	2.081	89	12	290	(11)	(202)	(1.166)
Cambios, Total	1.301	11.314	2.364	(2.821)	(272)	735	(651)	930	12.900
Saldo final al 31.12.14	5.811	72.941	31.056	27.341	949	14.722	3.529	3.798	160.147

A continuación se presenta la conciliación entre valores iniciales y finales de Propiedades, planta y equipos de SCL Terminal Aéreo Santiago S.A. al 31.12.2014 cuyos saldos finales se presentan en el rubro "Otros activos no financieros corrientes".

	Planta y equipo	Equipo computacional y de comunicación	Vehículos de motor	Otras propiedades, planta y equipo	Total
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.14	348	287	119	701	1.455
Adiciones	145	1	198	-	344
Gastos por depreciación	(255)	(128)	(101)	-	(484)
Incremento/decremento en Cambio Moneda extranjera	(47)	(39)	(16)	(94)	(196)
Otros Incrementos (decrementos)	-	(33)	(19)	2	(50)
Cambios, Total	(157)	(199)	62	(92)	(386)
Saldo final al 31.12.14	191	88	181	609	1.069

e) Información Adicional de bienes en leasing incluidos en Propiedades, Planta y Equipo:

		Cantidad de contratos	Cuotas Promedio pactadas	Cuotas saldo	Tipo de bienes en Leasing	Sociedad Contratante
1.	En dólares					
	Banco BBVA	Uno	60	20	Equipos	CL - AGUNSA
	Banco BBVA	Uno	56	26	Equipos	CL - AGUNSA
	Banco Santander	Uno	60	45	Equipos	CL - AGUNSA
	Banco Chile	Uno	37	28	Equipos	CL - AGUNSA
2.	En euros					
	Banco Santander Leasing	Uno	180	81	Oficina	ES - AGUNSA
	Banco Santander S. A.	Uno	60	19	Equipos	ES - AGUNSA
3.	En unidades de fomento					
	Principal	Uno	235	142	Bienes Raíces	CL - AGUNSA
	Banco Santander	Uno	145	21	Bienes Raíces	CL - AGUNSA
	Banco Santander	Uno	145	33	Bienes Raíces	CL - AGUNSA
	Banco Santander	Uno	145	112	Bienes Raíces	CL - AGUNSA
	Banco Santander	Uno	49	28	Equipos	CL - AGUNSA
	Banco Santander	Uno	37	21	Equipos	CL - AGUNSA
	Banco Chile	Uno	145	12	Bienes Raíces Bienes Raíces/	CL - AGUNSA
	Banco Chile	Uno	123	12	Instalaciones Bienes Raíces/	CL - AGUNSA
	Banco Chile	Uno	145	79	Instalaciones	CL - AGUNSA
	Banco Chile	Uno	144	126	Bienes Raíces	CL - AGUNSA
	Banco Chile	Uno	128	126	Bienes Raíces	CL - AGUNSA
	Banco Chile	Uno	58	55	Equipos	CL - AGUNSA
	Banco BBVA	Uno	36	1	Equipos	CL - AGUNSA
	Banco BBVA	Uno	36	10	Equipos	CL - AGUNSA
4.	En pesos					
	Banco BBVA	Uno	37	26	Equipos	CL - AGUNSA
	Banco BICE	Uno	61	57	Equipos	CL - AGUNSA

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

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

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

f) Bienes arrendados con opción de compra

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

Propiedades, Planta y Equipo en arrendamiento financiero, por clases	31.12.15 MUSD	31.12.14 MUSD
Terrenos bajo arrendamientos financieros	24.829	24.830
Edificios en arrendamiento financiero, neto	15.884	18.061
Planta y Equipo bajo arrendamiento financiero, neto	4.970	2.875
Instalaciones fijas y accesorios bajo arrendamientos financieros, neto	4.419	3.902
Vehículos de motor, bajo arrendamiento financiero, neto	405	743
Total Propiedades, Planta y Equipo en arrendamiento financiero, neto	50.507	50.411

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

	Bruto	Interés	Valor P	resente
Pagos Arrendamientos Mínimos Futuros	31.12.15 MUSD	31.12.15 MUSD	31.12.15 MUSD	31.12.14 MUSD
No posterior a un año	5.551	(1.352)	4.199	4.156
Posterior a un año, menos de cinco años	14.531	(3.973)	10.558	11.029
Más de cinco años	17.302	(2.579)	14.723	18.083
Total	37.384	(7.904)	29.480	33.268

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

La Sociedad y sus Subsidiarias durante los ejercicios 2015 y 2014, no han realizado capitalizaciones de costos financieros.

g) Menor Valor Leaseback

El saldo al 31.12.15, del menor valor leaseback, procedente de tres contratos aún vigentes, es de MUSD 2.449.

En cuanto a su amortización, la que es calculada en forma lineal durante el período de duración del contrato que le dio origen, asciende al 31.12.15 a MUSD 199, de acuerdo al siguiente detalle:

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

Menor Valor Leaseback al 31.12.14	Valor Bruto 01.01.14 MUSD	Amortización 01.01.14 MUSD	Amortización 2014 MUSD	Altas 2014 MUSD	Valor neto 31.12.14 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(1.137)	(199)	-	1.308
Depósito de Contenedores, Lampa, Chile	323	(290)	(33)	-	-
Oficinas Piso 25 Av. Andrés Bello 2687, Las Condes, Santiago, Chile	73	(63)	(10)	-	-
Total	3.040	(1.490)	(242)	-	1.308

h) Deterioro de Propiedades, Planta y Equipo

Al 31 de diciembre de 2015, la sociedad no tiene antecedentes de factores que puedan significar aplicar deterioro a los bienes de Propiedad, Planta y Equipos.

NOTA 15 - PROPIEDADES DE INVERSIÓN

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

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

Los importes correspondientes a las rentas de arrendamiento de estos bienes han sido registrados en otros ingresos de operación y ascienden al 31 de diciembre de 2015 a MUSD 65 mientras que el importe de gastos directos de operación de las Propiedades de Inversión asciende a MUSD 22 y se presentan en Gastos de Administración dentro del Estado de Resultados por Función.

Durante el ejercicio finalizado al 31.12.15 no se realizaron enajenaciones de propiedades de inversión, por lo que no existen resultados vinculados a tal evento.

A la misma fecha, 31.12.15, no existen obligaciones contractuales para adquirir, construir o desarrollar nuevas propiedades de inversión, o por concepto de reparaciones, mantenciones o mejoras.

Continuación NOTA 15 - PROPIEDADES DE INVERSIÓN

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	31.12.15	31.12.14
CONCLETOS	MUSD	MUSD
Propiedades de inversión neto modelo del costo, saldo inicial	4.309	3.890
Gastos por depreciación	(80)	(78)
Otros movimientos	-	960
Incremento (Decremento) en el cambio moneda extranjera	(445)	(463)
Propiedades de inversión neto modelo del costo, Saldo Final	3.784	4.309

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

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

Detalle valorizado de los bienes incluidos en el rubro, al 31.12.14 y saldo de vida útil:

	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	TOTAL MUSD
Valor terreno	1.869	341	594	2.804
Valor Edificio, bruto 01.01.14	716	408	471	1.595
Amortizado al 31.12.14	(39)	(21)	(30)	(90)
Valor neto edificio	677	387	441	1.505
Valor neto total al 31.12.14	2.546	728	1.035	4.309
Vida útil edificio (saldo meses)	209	222	222	

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

Bienes	31.12.15	31.12.14
2.000	MUSD	MUSD
Terrenos	1.676	1.869
Edificios	572	677
Total	2.248	2.546

NOTA 16 - IMPUESTOS DIFERIDOS E IMPUESTOS A LAS GANANCIAS

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

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

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

En el período terminado al 31 de diciembre de 2015, se procedió a calcular y contabilizar la renta líquida imponible con una tasa del 22,5% para el ejercicio comercial 2015, en base a lo dispuesto por la Ley N° 20.780, Reforma Tributaria, publicada en el Diario Oficial con fecha 29 de septiembre de 2014.

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

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

b) Activos y Pasivos por impuestos diferidos

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

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

		
Activos por impuestos diferidos	31.12.15	31.12.14
	MUSD	MUSD
Activos por impuestos diferidos relativos a depreciaciones	4	125
Activos por impuestos diferidos relativos a amortizaciones	64	45
Activos por impuestos diferidos relativos a provisiones	2.392	1.669
Activos por impuestos diferidos relativos a obligaciones por beneficios a empleados	1.285	1.536
Activos por impuestos diferidos relativos a pérdidas fiscales	988	1.284
Activos por impuestos diferidos relativos a otras diferencias temporarias	36	67
Total activo por impuestos diferidos	4.769	4.726

Continuación NOTA 16 - IMPUESTO DIFERIDOS E IMPUESTO A LAS GANANCIAS

Pasivos por impuestos diferidos	31.12.15	31.12.14
	MUSD	MUSD
Pasivos por impuestos diferidos relativos a depreciaciones	13.677	12.774
Pasivos por impuestos diferidos relativos a amortizaciones	682	1.306
Pasivos por impuestos diferidos relativos a otras diferencias temporarias	2.725	2.353
Total pasivo por impuestos diferidos	17.084	16.433

En virtud de las atribuciones de la Superintendencia de Valores y Seguros que, fecha 17 de octubre de 2014, se emitió el Oficio Circular N° 856 instruyendo a las entidades fiscalizadas a registrar contra patrimonio las diferencias en activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Con este hecho se originó un cambio en el marco de preparación y presentación de información financiera aplicada, hasta esa fecha, el cual correspondía a las Normas Internacionales de Información Financiera.

Al 31 de diciembre de 2014 la sociedad ha contabilizado en Ganancias Acumuladas en Patrimonio, la suma de MUSD (2.342) por efecto propio y MUSD (1.086) por efecto de sus subsidiarias.

c) Componentes de gasto por Impuestos a las ganancias

Los siguientes son los resultados por impuestos a las ganancias por los años terminados al 31 de diciembre de 2015 y 2014.

Gasto por Impuesto a las ganancias:

	Acun	nulado
Costo nor impuestos corrientes a las generaises	01.01.15	01.01.14
Gasto por impuestos corrientes a las ganancias	31.12.15	31.12.14
	MUSD	MUSD
Gasto por impuestos corrientes	(8.779)	(11.988)
Ajustes al Impuesto Corriente del Período Anterior	(35)	(237)
Otros componentes del gasto (ingreso) por impuestos diferidos	(4.188)	7.086
Gasto por impuestos corrientes, neto total	(13.002)	(5.139)

Continuación NOTA 16 - IMPUESTO DIFERIDOS E IMPUESTO A LAS GANANCIAS

d) Conciliación de tributación aplicable

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

		31.12.15		31.12.14			
Conciliación de tributación aplicable	Bases - Utilidad Contable y ajustes RLI MUSD	Conciliación tasa impositiva %	Conciliación gasto Impuesto MUSD	Bases - Utilidad Contable y ajustes RLI MUSD	Conciliación tasa impositiva %	Conciliación gastos por impuestos MUSD	
Utilidad Contable (antes de Impuestos)	69.318			44.917			
Gasto por Impuestos Utilizando la Tasa Legal		22,50%	15.596		21,00%	9.433	
Efecto impositivo de tasas en otras Jurisdicciones	10.426	3,38%	2.342	20.012	9,36%	4.204	
Efecto impositivo de gastos no deducibles impositivamente	(40.955)	(13,29%)	(9.212)	(44.149)	(20,64%)	(9.270)	
Efecto impositivo de Impuesto provisto en Exceso en Períodos Anteriores	-	-	-	536	0,25%	112	
Otro incremento (decremento) en cargo por impuestos legales	18.998	6,17%	4.276	3.154	1,47%	660	
Ajustes al gasto por impuestos utilizando la tasa legal, total	(11.531)	(3,74%)	(2.594)	(20.447)	(9,56%)	(4.294)	
Gasto por impuestos utilizando la tasa efectiva		18,76%	13.002		11,44%	5.139	
Tasa promedio efectiva:	Gasto x Impuesto Utilidad Contable	MUSD 13.002 = 69.318	Tasa Período Actual 18,76%	Gasto x Impuesto Utilidad Contable	MUSD <u>5.139</u> = 44.917	Tasa Período Anterior 11,44%	

Continuación NOTA 16 - IMPUESTO DIFERIDOS E IMPUESTO A LAS GANANCIAS

e) Explicación de los fundamentos de cálculo de la Tasa impositiva aplicable:

La Tasa promedio efectiva es la relación existente entre la utilidad de impuestos y el gasto por impuestos. La tasa aplicable en el país de origen de la Matriz AGUNSA es del 22,5%, luego al consolidar esta tasa se ve afectada por las tasas de los distintos países donde AGUNSA posee Inversiones en subsidiarias, también afecta los gastos rechazados provocados por todos aquellas diferencias de carácter permanente entre la base financiera-tributaria, y también se ve influida por gastos provenientes de ajustes por impuestos correspondiente a ejercicios anteriores.

NOTA 17 - ESTADOS FINANCIEROS CONSOLIDADOS

Estados financieros consolidados y contabilización de inversiones en subsidiarias

a) Información sobre los Estados Financieros Consolidados

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

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

La sociedad matriz, Agencias Universales S.A. – AGUNSA – es auditada por los auditores independientes, señores Pricewaterhousecoopers. Al 31 de diciembre de 2015, las subsidiarias auditadas por otros auditores fueron las siguientes:

Matriz	Subsidiarias	País
CL – AGUNSA	Agunsa Europa S.A.	España
	Agencias Universales Perú S.A.	Perú
	Inversiones Marítimas Universales Perú S.A.	Perú
	Agunsa L&D S.A. de C.V.	México
PA – IMUSA	Agunsa Venezuela S.A.	Venezuela
	CCNI Hong Kong Ltd.	China
	CCNI Korea Ltd.	Korea
	CCNI Japan Ltd.	Japón

Continuación NOTA 17 - ESTADOS FINANCIEROS CONSOLIDADOS

) Información resumida al 31.12.15 sobre los Estados Financieros de Subsidiarias

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

^{*} Estas subsidiarias presentan sus estados financieros consolidados.

Continuación NOTA 17 - ESTADOS FINANCIEROS CONSOLIDADOS

c) Información resumida al 31.12.14 sobre los Estados Financieros de Subsidiarias

Detalle de Subsidiarias)	RUT	País Ubicación Sociedad	Moneda Funcional	% de Participación en Subsidiaria	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos No Corrientes MUSD	Suma de Ingresos Ordinarios de Subsidiarias MUSD	Suma de la Gastos Ordinarios de Subsidiarias MUSD	Ganancia (Pérdida) Neta de Subsidiarias MUSD
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	9.939	2.462	5.173	7.228	49.819	48.829	990
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.415	6	975	1.446	4.212	3.978	234
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	1.151	103	279	975	3.233	2.443	790
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	43.476	16.176	18.875	40.777	85.927	84.745	1.182
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	120	-	43	77	-	(2)	2
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	4.750	820	197	5.373	1.402	1.134	268
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	8.276	13.204	9.956	11.524	54.753	54.632	121
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	6.108	1.520	5.253	2.375	18.376	17.523	853
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	9.503	26.862	11.861	24.504	51.561	46.926	4.635
CCNI Perú S.A.C.	Extranjero	PERÚ	USD	100,0000%	567	5	482	90	86	74	12
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	16.427	6.160	492	22.095	-	(239)	239
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.514	11.800	7.307	6.007	2.938	3.623	(685)
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	1.179	48.599	15.478	34.300	6.482	6.555	(73)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	1.901	11.848	5.403	8.346	2.372	1.552	820
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	50.979	47.343	56.933	41.389	71.982	78.107	(6.125)
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	70,0000%	2.621	491	2.047	1.065	6.225	5.376	849
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	8.490	258	6.085	2.663	25.253	23.660	1.593
Agencia Marítima Global S. A.	Extranjero	ECUADOR	USD	60,0000%	9.624	18.888	7.037	21.475	11.302	8.829	2.473
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	1.881	5.529	3.612	3.798	13.854	13.344	510
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	2.765	2.901	3.363	2.303	15.349	14.859	490
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	938	6	263	681	1.966	1.879	87
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	1.675	7.289	1.367	7.597	13.284	12.099	1.185
Total					186.299	222.270	162.481	246.088	440.376	429.926	10.450

^{*} Estas subsidiarias presentan sus estados financieros consolidados.

a) Inversión en Asociadas Contabilizadas utilizando el Método de la Participación

	Asociadas		Asociadas		Moneda	•	Participación	1	onio de a edad	Valor Conta Inversion		Resultado del	Ejercicio	Resulta Deven	
			Funcional	31.12.15	31.12.14	31.12.15	31.12.14	31.12.15	31.12.14	31.12.15	31.12.14	31.12.15	31.12.14		
						MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD		
DIRECTAS															
۵	CPT Empresas Marítimas S.A.	Chile	USD	50,00%	50,00%	110.601	107.422	55.301	53.711	21.874	25.842	10.937	12.921		
	Logística e Inmobiliaria Lipangue S.A.	Chile	CLP	20,00%	20,00%	10.373	12.064	2.075	2.413	72	(52)	14	(10)		
	Maritrans Ltda.	Colombia	USD	50,00%	50,00%	22.992	2.756	11.496	1.378	22.919	2.178	11.460	1.089		
	Transdepot Ltda.	Colombia	USD	50,00%	50,00%	226	140	113	70	218	126	109	63		
	Atlantis Rio Terminais de Containers Ltda.	Brasil	BRL	30,00%	30,00%	92	459	28	138	84	523	25	157		
	Inmobiliaria Agemarpe S.A.C.	Perú	PEN	50,00%	50,00%	538	634	269	317	(18)	(31)	(9)	(16)		
TAS	Terminales Marítimas S.A.	España	EUR	42,50%	42,50%	12.779	15.026	5.431	6.386	115	101	49	43		
INDIRECTAS	Agunsa LDA	Portugal	EUR	50,00%	50,00%	92	103	46	52	-	(1)	-	(1)		
ğ	Nuovo Borgo Terminal Containers SRL	Italia	EUR	20,00%	20,00%	295	583	59	117	-	-	-	-		
_	Transgranel S.A.	Uruguay	USD	50,00%	50,00%	1.536	2.268	768	1.134	550	1.019	275	510		
	Florida International Terminal	USA	USD	30,00%	30,00%	5.172	6.148	1.552	1.844	3.972	4.148	1.192	1.244		
	Consorcio Tayukay C.A.	Venezuela	USD	40,00%	40,00%	169	737	68	295	(28)	(262)	(11)	(105)		
	Selinger Estibadores C.A.	Venezuela	USD	48,74%	48,74%	107	188	52	92	64	(60)	31	(29)		
	Total							77.258	67.947			24.072	15.866		

La sociedad matriz, Agencias Universales S.A. – AGUNSA – es auditada por los auditores independientes, señores Pricewaterhousecoopers. Al 31 de diciembre de 2015, las sociedades auditadas por otros auditores fueron las siguientes:

Matriz	Subsidiarias	País
PA – IMUSA	Maritrans Ltda.	Colombia
	Transdepot Ltda.	Colombia
	Transgranel S.A.	Uruguay
	Selinger Estibadores C.A.	Venezuela
ES – AGUNSA	Terminales Marítimas S.A.	España

b) Inversión en Asociadas - Resumen Estados Financieros al 31.12.15

Detalle de Sociedades	Valor Contable Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos No Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
ODT Farmers Markings O.A.	55.004	00 500 400 5	OLUI E	Facility	1100	50.000/	47.074	000 000	40.000	000 400	405 407	100.050	04.074
CPT Empresas Marítimas S.A.	55.301	83.562.400 - 5	CHILE	Equipos	USD	50,00%	47.371	233.009	40.920	239.460	125.127	103.253	21.874
Logística e Inmobiliaria Lipangue S.A.	2.075	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	6.571	1	1.277	5.295	-	(72)	72
Inmobiliaria Agemarpe S.A.	269	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	230	477	155	552	91	109	(18)
Atlantis Rio Terminais de Containers Ltda.	28	Extranjero	BRASIL	Agente de naves	BRL	30,00%	494	156	447	203	1.658	1.574	84
Maritrans Ltda.	11.496	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	14.219	12.007	3.234	22.992	27.641	4.722	22.919
Selinger Estibadores C.A.	52	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	227	22	142	107	392	328	64
Consorcio Tayukay C.A.	68	Extranjero	VENEZUELA	Adm. operación terminales	USD	40,00%	99	204	124	179	-	28	(28)
Transdepot Ltda.	113	Extranjero	COLOMBIA	Transporte	USD	50,00%	1.050	33	857	226	2.275	2.057	218
Florida International Terminal, Inc.	1.552	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	6.423	2.934	3.194	6.163	29.042	25.070	3.972
Transgranel S.A.	768	Extranjero	URUGUAY	Adm. operación terminales	USD	50,00%	576	1.540	495	1.621	4.113	3.563	550
Nuovo Borgo Terminal Containers SR	59	Extranjero	ITALIA	Adm. operación terminales	EUR	20,00%	513	23	373	163	1.301	1.301	-
Agunsa LDA	46	Extranjero	PORTUGAL	Consignaciones	EUR	50,00%	97	-	4	93	-	-	-
Terminales Marítimas S.A.	5.431	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	2.006	22.369	935	23.440		(115)	115
	77.258						79.876	272.775	52.157	300.494	191.640	141.818	49.822

c) Inversión en Asociadas - Resumen Estados Financieros al 31.12.14

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.	53.711	83.562.400 - 5	CHILE	Equipos	USD	50,00%	51.671	222.662	41.994	232.339	137.283	111.441	25.842
Logística e Inmobiliaria Lipangue S.A.	2.413	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	1.287	8.892	4.059	6.120	-	52	(52)
Inmobiliaria Agemarpe S.A.	317	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	220	554	125	649	90	121	(31)
Atlantis Rio Terminais de Containers Ltda.	138	Extranjero	BRASIL	Agente de naves	BRL	30,00%	981	67	578	470	4.173	3.650	523
Maritrans Ltda.	1.378	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	5.005	3.161	5.409	2.757	6.174	3.996	2.178
Selinger Estibadores C.A.	92	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	443	114	369	188	761	821	(60)
Consorcio Tayukay C.A.	295	Extranjero	VENEZUELA	Adm. operación terminales	USD	40,00%	656	896	521	1.031	225	487	(262)
Transdepot Ltda.	70	Extranjero	COLOMBIA	Transporte	USD	50,00%	1.195	75	1.129	141	3.554	3.428	126
Florida International Terminal, Inc.	1.844	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	6.736	2.326	2.617	6.445	28.846	24.698	4.148
Transgranel S.A.	1.134	Extranjero	URUGUAY	Adm. operación terminales	USD	50,00%	1.372	1.785	619	2.538	5.524	4.505	1.019
Nuovo Borgo Terminal Containers SR	117	Extranjero	ITALIA	Adm. operación terminales	EUR	20,00%	360	735	1.006	89	2.079	2.079	
Agunsa LDA	52	Extranjero	PORTUGAL	Consignaciones	EUR	50,00%	103	-	-	103	-	1	(1)
Terminales Marítimas S.A.	6.386	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	2.556	26.556	1.109	28.003	596	495	101_
	67.947						72.585	267.823	59.535	280.873	189.305	155.774	33.531

d) Movimiento de inversiones en asociadas (cifras en MUSD) al 31.12.15

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

e) Movimiento de inversiones en asociadas (continuación - cifras en MUSD) al 31.12.14

				F	Período Anterior	31.12.14		
			Ca	ambios en Inversione	es en Entidades A	sociadas (Presenta	ación)	
Detalle de Sociedades	Método VPP Saldo Inicial 01.01.14 MUSD	Adiciones, Inversiones en Asociadas MUSD	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos Recibidos, Inversiones en Asociadas MUSD	(Decremento) en el Cambio de Moneda Extranjera, Inversiones en Asociadas MUSD	Otro Incremento (Decremento), Inversiones en Asociadas MUSD	Cambios en Inversiones en Entidades Asociadas, Total MUSD	Inversiones en Asociadas Contabilizadas por el Método de la Participación, Saldo Final 31.12.14 MUSD
SCL Terminal Aéreo Santiago S.A.	21.124	1.990	-	(4.651)	-	(18.463)	(21.124)	-
CPT Empresas Marítimas S.A.	48.595	-	12.921	(5.262)	(1.825)	(718)	5.116	53.711
Logística e Inmobiliaria Lipangue S.A.	-	2.470	(10)	-	(47)	-	2.413	2.413
Inmobiliaria Agemarpe S. A. C.	356	-	(16)	-	(23)	-	(39)	317
Atlantis Rio Terminais de Containers Ltda.	1	-	157	-	-	(20)	137	138
Maritrans S.A.	2.382	-	1.089	(2.292)	-	199	(1.004)	1.378
Selinger Estibadores C.A.	121	-	(29)	-	-	-	(29)	92
Consorcio Tayukay C.A.	430	-	(105)	-	-	(30)	(135)	295
Transdepot Ltda.	91	-	63	(75)	-	(9)	(21)	70
Florida International Terminal, Inc.	1.986	-	1.244	(1.386)	-	-	(142)	1.844
Transgranel S.A.	986	-	510	(323)	-	(39)	148	1.134
Nuovo Borgo Terminal Containers SRL	96	-	-	-	-	21	21	117
Agunsa LDA	61	-	(1)	-	-	(8)	(9)	52
Terminales Marítimas S.A.	7.664	-	43	(452)	-	(869)	(1.278)	6.386
Total de Asociadas	83.893	4.460	15.866	(14.441)	(1.895)	(19.936)	(15.946)	67.947

f) Información financiera resumida al 31.12.15

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	6.267
Activos corrientes	47.371
Activos no corrientes	233.009
Pasivos corrientes	40.920
Pasivos no corrientes	239.460
Ingresos de actividades ordinarias	125.127
Ganancia (pérdida) procedente de operaciones continuadas	22.515
Otro resultado integral	(6.647)
Resultado integral	15.868
Efectivo y equivalentes al efectivo	11.198
Otros pasivos financieros corrientes	20.414
Otros pasivos financieros no corrientes	118.913
Gasto por depreciación y amortización	(11.148)
Ingresos de actividades ordinarias procedentes de intereses	564
Gastos por intereses	(5.307)
Gasto por impuestos a las ganancias, operaciones continuadas	(6.433)

NOTA 19 - CONCESIONES

1. Valparaíso Terminal de Pasajeros S. A.

a) Acuerdos de Concesión de Servicios

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

b) Detalle de Acuerdos de Concesión de Servicios por Clase

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

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

Información a revelar sobre ingresos ordinarios por servicios de construcción:

El Contrato de concesión, no ha incluido Ingresos Ordinarios por construcción, considerando la primera parte del acuerdo no implica ningún tipo de construcción, sino la habilitación de un Almacén Portuario como Terminal de Pasajeros. En años posteriores, al construir el Terminal definitivo se generarían Ingresos Ordinarios por su construcción.

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).

El plazo de la concesión inicialmente fue de 180 meses a partir de abril de 1998, obteniendo de acuerdo a las mayores obras un mayor plazo que podría prorrogarse hasta 78 meses adicionales.

El contrato obliga a SCL a efectuar: la ampliación del Edificio Terminal Internacional de Pasajeros hasta completar 90.000 M² y su remodelación, construcción de una torre de control de 60 metros de altura total, 75.000 M² de plataforma de aeronaves, de 29.000 M² de calles de rodaje de aeronaves y de un camino de enlace dentro de los sectores sur y norte del aeropuerto.

Continuación NOTA 19 - CONCESIONES

Como impacto, dotar a Chile de un Aeropuerto Nacional e Internacional acorde con el desarrollo económico del país y las demandas que genera, lo que incentivará el desarrollo de la industria local, regional lo que facilitará la incorporación y exportación de productos.

El monto de la inversión original como oferta técnica fue de MUSD 175.545.

Con fecha 18 de junio de 2012 la sociedad Concesionaria del Aeropuerto Internacional Arturo Merino Benítez de Santiago, acuerda con el Ministerio de Obras Públicas un convenio complementario (N° 4 de Modificación del Contrato), para extender el plazo de concesión hasta el 31 de diciembre de 2015, aceptando ejecutar obras del Proyecto Fase 1 individualizadas en el Anexo 3, hasta por un valor de máximo de UF 1.127.764. La sociedad concesionaria contratará y financiará para el MOP, la construcción e implementación de las obras derivadas del estudio denominado "Diseño Instalaciones de Aviación Corporativa" en el aeropuerto antes citado por la suma única y total de UF 350.000.

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

3. Consorcio Aeroportuario de Magallanes S.A. – Sociedad Concesionaria

Descripción de la Concesión:

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

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

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

Al 31 de diciembre de 2015 el saldo de vida útil restante es de 66 meses, terminándose la concesión en septiembre 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.
- Reconocerá y valorizará los ingresos relacionados con servicios operacionales de acuerdo con la NIC 18. Asimismo en caso que existan ingresos y costos asociados con servicios de construcción la sociedad aplicará la NIC 11.

Continuación NOTA 19 - CONCESIONES

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

4. Consorcio Aeroportuario de Calama S. A. – Sociedad Concesionaria

Descripción de la Concesión:

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

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

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

Durante el ejercicio 2015 y producto del cumplimiento del Valor Presente de los Ingresos – VPI, se cambió la vida útil acortando la duración del contrato de concesión de 180 a 131 meses. Al 31 de diciembre de 2015 el saldo de vida útil restante es de 74 meses, terminándose la concesión en febrero de 2022.

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

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

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

- No reconocerá como parte de Propiedades, Planta y Equipo la infraestructura y demás equipamientos proporcionados por el otorgador para efectos de la operación del Aeropuerto.
- Reconocerá y valorizará los ingresos relacionados con servicios operacionales de acuerdo con la NIC 18. Asimismo en caso que existan ingresos y costos asociados con servicios de construcción la sociedad aplicará la NIC 11.

Continuación NOTA 19 - CONCESIONES

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

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

Descripción de la Concesión:

- Con fecha de Escritura Pública otorgada el día 18 de diciembre de 2012 ante el Notario de Santiago Raúl Undurraga Laso, se constituyó la sociedad anónima cerrada chilena "Consorcio Aeroportuario de La Serena S.A. Sociedad Concesionaria, que integra parte del Grupo de Agencias Universales S.A., su escritura pública ha quedado inscrita en el Conservador de Bienes Raíces de Santiago y publicado su extracto en el Diario Oficial del día 31 de diciembre de 2013. Su domicilio principal queda fijado en la ciudad de Santiago, Avda. Andrés Bello N° 2687 Comuna de Las Condes.
- Dicha sociedad tiene por objeto: La ejecución, reparación, conservación y explotación de la obra pública fiscal denominada "Aeródromo de La Florida de La Serena", mediante el sistema de concesiones públicas, así como la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella, y el uso y goce sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en concesión y las áreas de servicios que se convengan.
- Conforme a lo establecido en las bases de licitación, y en sus estatutos, la duración de la Sociedad será igual al plazo de la concesión de la obra pública fiscal denominada "Aeródromo de La Florida de La Serena" más 3 años.
- Al 31 de diciembre de 2015 el saldo de vida útil restante es de 53 meses, terminándose la concesión en mayo de 2020.
- El capital autorizado de la sociedad es la suma de \$ 960.000.000, dividido en 96.000 acciones participando la matriz Agunsa en un 99% y la filial de esta TESCO S.A, en un 1%: AGUNSA suscribe 95.040 acciones y TESCO S.A. 960 acciones.

6. Ingresos por intercambio de servicios de construcción

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

	Acum	ulado
Ingresos por intercambio de servicios	01.01.15	01.01.14
de construcción	31.12.15	31.12.14
	MUSD	MUSD
CL – CACSA	=	820
CL – CASSA	305	738
Total	305	1.558

NOTA 20 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

1. Otros pasivos financieros corrientes		
Obligaciones con bancos y otras entidades	71.355	71.423
Obligaciones de arrendamiento financiero	4.199	4.156
Total Obligaciones con bancos y arrendamientos c/plazo	75.554	75.579
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	1.047	148
Total pasivos financieros corrientes	76.601	75.727
Otros pasivos financieros no corrientes		
Obligaciones con bancos y otras entidades	91.067	126.211
Obligaciones de arrendamiento financiero	25.281	29.112
Total Obligaciones con bancos y arrendamientos L/Plazo	116.348	155.323
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	720	1.586
Total pasivos financieros no corrientes	117.068	156.909
Total obligaciones corrientes y no corrientes	193.669	232.636

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

						Hasta 90	Más de 90 días hasta	Porción Corto	De 1 a 2	De 2 a 3	De 3 a 4	De 4 a 5	5 años o	Porción Largo	Total
RUT		País	RUT		País	días	1 año	Plazo	años	años	años	años	más	Plazo	Deuda
Deudora	Entidad Deudora	Deudora	Acreedora	Entidad Acreedora (Bancos)	Acreedora	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE		916	916	_	_	_	_	_	_	916
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE		853	853	824	412				1.236	2.089
96.566.940-K	CL - AGUNSA	CHILE CHILE	97.004.000-5	BANCO CHILE	CHILE CHILE	18	665	683 815	700	700	-	-	-	4 000	683
96.566.940-K 96.566.940-K	CL - AGUNSA CL – AGUNSA	CHILE	97.080.000-K 97.030.000-7	BANCO BICE BANCO ESTADO	CHILE	-	815 189	189	793 188	793 187	396			1.982 375	2.797 564
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	-	1.683	1.683	833	-	-	-	-	833	2.516
96.566.940-K	CL - AGUNSA	CHILE CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE CHILE	-	1.270	1.270	1.250	625	-	-	-	1.875	3.145 3.126
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE	97.036.000-K 97.004.000-5	BANCO SANTANDER SANTIAGO BANCO CHILE	CHILE	-	1.251 1.006	1.251 1.006	1.250 1.000	625 1.000	1.000			1.875 3.000	4.006
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	1.129	1.000	2.129	3.000	2.000		-	-	5.000	7.129
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE CHILE	97.018.000-1 97.023.000-9	BANCO SCOTIABANK SUD AMERICANO BANCO CORPBANCA	CHILE CHILE	873	772 1.270	1.645 1.270	1.538 1.250	1.538 1.250	3.845 625	-	-	6.921 3.125	8.566 4.395
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	548	500	1.048	1.000	1.000	1.000			3.000	4.048
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.001	1.001	1.000	1.000	500	-	-	2.500	3.501
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE CHILE	97.036.000-K 97.023.000-9	BANCO SANTANDER SANTIAGO BANCO CORPBANCA	CHILE CHILE	672 27	625 5.000	1.297 5.027	1.250	1.250	1.250		-	3.750	5.047 5.027
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	28	7.000	7.028	-	-	-	-	-	-	7.028
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE CHILE	97.018.000-1 76.645.030-K	BANCO SCOTIABANK SUD AMERICANO BANCO ITAU CHILE	CHILE CHILE	14	3.500 31	3.514 31	-	6.000	-	-	-	6.000	3.514 6.031
96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	3.002	3.002		6.000			-	6.000	3.002
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	4	4	1.250	1.250	1.250	1.250	-	5.000	5.004
96.566.940-K 76.087.702-6	CL - AGUNSA CL - CAMSA	CHILE CHILE	97.080.000-K 97.004.000-5	BANCO BICE BANCO CHILE	CHILE CHILE	-	13 640	13 640	1.250 443	1.250 443	1.250 443	1.250	-	5.000 1.329	5.013 1.969
76.087.702-6	CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	606	606	420	420	420		-	1.260	1.866
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	-	153	153	140	140	140	140	140	700	853
76.139.803-2 76.139.803-2	CL - CACSA CL - CACSA	CHILE CHILE	97.004.000-5 97.004.000-5	BANCO CHILE BANCO CHILE	CHILE CHILE	-	15.056 3.609	15.056 3.609	-	-	_	_		-	15.056 3.609
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	152	-	152	133	133	133	133	267	799	951
76.256.545-5 76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	-	82	82	78	78	78	78	-	312	394
96.850.960-8	CL - CASSA CL - SCL	CHILE CHILE	99.500.410-0 61.202.000-0	BANCO CONSORCIO MINISTERIO DE OBRAS PUBLICAS	CHILE CHILE	1.493	1.272	1.272 1.493	1.098	1.098	1.098			3.294	4.566 1.493
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	765	302	1.067	2.427	2.583	2.797	3.030	6.801	17.638	18.705
76.376.843-0 76.376.843-0	CL - BODEGAS ABX CL - BODEGAS ABX	CHILE CHILE	99.500.410-0 99.500.410-0	BANCO CONSORCIO BANCO CONSORCIO	CHILE CHILE	-	736 2.366	736 2.366	-	-	-	-	-	-	736 2.366
Extraniero	ES - AGUNSA	ESPAÑA	Extraniero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA	19	59	2.300 78	81	49				130	208
Extraniero	ES - AGUNSA	ESPAÑA	Extraniero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA		-	-	-	3.492	-		-	3.492	3.492
Extraniero Extraniero	ES - AGUNSA ES - AGUNSA	ESPAÑA ESPAÑA	Extranjero Extranjero	CAIXABANK S. A. BANCO SANTANDER	ESPAÑA ESPAÑA	11 18	35 30	46 48	35	47	48	47	_	177	223 48
Extraniero	ES - AGUNSA	ESPAÑA	Extraniero	BANCO SANTANDER	ESPAÑA	52	-	52	-	-	-	-	-	-	52
Extranjero	ES - AGUNSA	ESPAÑA	Extraniero	BANCO SANTANDER	ESPAÑA	181	-	181	-	-	-	-	-	-	181
Extraniero Extraniero	ES - AGUNSA ES - AGUNSA	ESPAÑA ESPAÑA	Extraniero Extraniero	BANCO POPULAR ESPAÑOL. S. A. BANKINTER S.A.	ESPAÑA ESPAÑA	62	86	86 62	-	-			-	-	86 62
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S. A.	ESPAÑA	131	-	131	-	-	-	-	-	-	131
Extraniero Extraniero	ES - AGUNSA PE - IMUPESA	ESPAÑA PERU	Extraniero Extraniero	BANKIA S. A. BANCO SANTANDER	ESPAÑA PERU	27 198	5 612	32 810	862	918	978	1.042	-	3.800	32 4.610
Extranjero	PE - IMUPESA PE - IMUPESA	PERU	Extranjero	BANCO SANTANDER BANCO SANTANDER	PERU	47	146	193	206	72	9/6	1.042		3.800 278	4.610
Extraniero	EC - ARETINA	ECUADOR	Extraniero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	87	273	360	31	-	-	-	-	31	391
Extraniero Extraniero	EC - MARGLOBAL PA - IMUSA	ECUADOR PANAMA	Extraniero Extraniero	BANCO DE LA PRODUCCION S.A. SANTANDER INTERNATIONAL	ECUADOR EE.UU.	46	216 6.000	216 6.046	340	-	-	-	-	340	556 6.046
Extraniero	PA - IMUSA	PANAMA	Extraniero	SANTANDER INTERNATIONAL	EE.ŪŪ.	21	-	21	2.000	-	-	-	-	2.000	2.021
Extranjero	PA - IMUSA	PANAMA	Extraniero	SANTANDER INTERNATIONAL	EE.UU.	32	20	32 42	-	4.000	-	-	-	4.000	4.032
Extranjero Extranjero	GT - AGUNSA AR - MARPACIFICO	GUATEMALA ARGENTINA	Extranjero Extraniero	TRANSCOM BANK LIMITED BANCO NACIONAL IVECO	BARBADOS ARGENTINA	12 3	30 9	42 12	15	-		-	-	- 15	42 27
						_	04.000			00.050	47.054	0.070	7.000		
				Total Obligaciones con Bancos		6.666	64.689	71.355	25.985	33.653	17.251	6.970	7.208	91.067	162.422

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

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

b) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2015

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

Continuación b) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre 2015

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

c) Obligaciones con bancos y otras entidades corrientes y no corrientes al 31 de diciembre de 2014

96.566.940-K C 96.566.940-K P 96.566	CL - AGUNSA	CHILE	97.004.000-5 97.030.000-7 97.004.000-5 97.032.000-8 97.032.000-8 97.036.000-K 97.004.000-5 97.036.000-K 97.036.000-K 97.036.000-K 97.036.000-K 97.036.000-K 97.036.000-K 97.030.000-K 97.080.000-K	BANCO CHILE BANCO ESTADO BANCO CHILE BBVA BANCO SANTANDER SANTIAGO BANCO CHILE BANCO SANTANDER SANTIAGO BANCO ITAU CHILE BANCO ITAU CHILE BANCO ITAU CHILE BANCO CANTANDER SANTIAGO BANCO CHILE BANCO SANTANDER SANTIAGO BANCO SCOTIABANK SUD AMERICANO BANCO CORPBANCA BANCO GICE	CHILE	- 679 2.078 26 - - - 145 891	1.072 212 1.070 2.000 1.000 1.252 1.695 1.278 1.251	1.072 212 1.070 679 4.078 1.026 1.252 1.695 1.278 1.251 1.006	1.071 211 782 556 1.667 1.250	211 1.037 - - - 833 1.250 1.250	210 519 - - - - - - - - - - - - - - - - - - -	- - - - - -		1.071 632 2.338 - 556 - 2.500	2.143 844 3.408 679 4.078 1.582 1.252 4.195
Extraniero E: Extraniero P: Extraniero P: Extraniero E: Ex	CL - CAMSA CL - CACSA CL - CACSA CL - CACSA CL - CACSA CL - CASSA CL - CASSA CL - CASSA CL - CASSA CL - SCL CL - SCL CL - SCL SC - AGUNSA ES - AGUNSA	CHILE	97.004.000-5 97.036.000-K 97.004.000-5 97.004.000-5 97.004.000-6 97.004.000-5 61.202.000-0 97.004.000-5 61.202.000-0 99.500.410-0 61.202.000-0 61.20	BANCO CHILE MINISTERIO DE OBRAS PÚBLICAS BANCO CHILE MINISTERIO DE OBRAS PÚBLICAS MINISTERIO DE OBRAS PÚBLICAS MINISTERIO DE OBRAS PÚBLICAS BANCO CONSORCIO MINISTERIO DE OBRAS PUBLICAS DIRECCION AERONAUTICA CIVIL BANCO CONSORCIO BANCO CONSORCIO BANCO POPULAR ESPAÑOL. S. A. BANCO POPULAR ESPAÑOL. S. A. CAIXABANK S. A. CAIXABANK S. A. BANCO SANTANDER BANKIA S. A. BANKIA S. A. BANKIA S. A. CAIXABANK S. A. BANKIA S. A. BANKIA S. A. BANKIA S. A. CAIXABANK S. A. BANKIA S. A. BA	CHILE	2491 28.462 21 3 12 19 298 410 15 182 16 312 235 10 251 211 80 221 80 221 247 212	1.000 647 1.033 1.001 1.057 681 646 175 5.716 217 93 1.400 	1.145 1.661 1.647 1.033 1.001 1.057 44 681 646 6175 5.716 217 93 1.400 2.491 28.462 327 49 78 298 410 1.82 215 312 235 97 10 1.556 330 502 47 49 47	1,000 2,000 1,296 1,296 1,296 1,000 1,200 1,000 1,200 551 551 119 71 1,414 - 1,534 88 8 51 53 - - - - - - - - - - - - - - - - - -	1.200 1.000 3.000 1.538 1.250 1.000 1.000 1.000 1.000 1.250 55.581 1.452 2.109 91	625 1.000 2.000 1.538 1.250 1.000 1.000 1.000 1.000 1.044 105 5.581 119 71 1.491 3.023 54 3.640 53	1.000 3.845 500 500 1.000 1.250 2.706 1119 71 760 3.274	731 1.353 836 285 	3.125 4.000 7.000 8.217 4.375 3.176 3.500 4.000 5.000 2.203 2.088 1.151 16.743 4.059 1.312 5.099 5.117 21.447 233 3.640 248 53 35	4.403 4.373 4.376 8.145 9.878 9.878 4.501 5.057 5.044 2.884 4.059 1.529 4.059 1.529 24.469 22.459 4.059 1.529 1.529 1.529 1.529 21.774 318 3.640 297 101 182 21.774 184 96 6.202 7.22 7.22 1.387 6.047
Extraniero Al Extraniero G	EC - MARGLOBAL PA - IMUSA PA - IMUSA	PANAMA ARGENTINA	Extranjero 76.645.030-K Extranjero	SANTANDER INTERNATIONAL BANCO ITAU CHILE TRANSCOM BANK LIMITED	EE.UU. CHILE BARBADOS	4.031 - 12	673 24	4.031 673 36	- - 43	-	-	-	-	- - 43	4.031 673 79
Extranjero Al	PA - IMUSA	GUATEMALA	Extranjero	BANCO NACIONAL IVECO Total Obligaciones con Bancos	ARGENTINA	8 41.132	11 30.291	19 71.423	40 34.663	29.251	29.342	16.921	16.034	40 126.211	59 197.634

Continuación c) Obligaciones con bancos corrientes y no corrientes al 31 de diciembre de 2014

		País	RUT		País	Tipo de	Tipo	N°		Monto Original		
RUT Deu	dora Entidad Deudora	Deudora	Acreedora	Entidad Acreedora (Bancos)	Acreedora	Deuda	Amortización	Contratos	Moneda	(Miles)	Tasa de interés Nominal	Vcmto 1
96 566 9		CHII F	97 004 000-5	BANCO CHII F	CHII F	Préstamo	Semestral	1	CI P	2 600 000	7 60%	2016
96.566.9		CHILE	97.030.000-7	BANCO ESTADO	CHILE	Préstamo	Semestral	1	CLF	.52	6.10%	2018
96.566.9 96.566.9		CHILE CHILE	97.004.000-5 97.032.000-8	BANCO CHILE BBVA	CHILE CHILE	Préstamo Préstamo	Semestral Semestral	1	CLF USD	102 6.700	4.28% 5.15%	2018 2015
96.566.9	40-K CL - AGUNSA	CHILE	97.032.000-8 97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	4	USD	16.000	Libor 180 + 0.4%	2015
96.566.9	40-K CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	i	USD	5.000	Libor 180 + 3.1%	2016
96.566.9	40-K CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2.8%	2015
96.566.9	40-K CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAU CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2.95%	2017
96.566.9 96.566.9	40-K CL - AGUNSA 40-K CL - AGUNSA	CHILE CHILE	76.645.030-K 97.036.000-K	BANCO ITAU CHILE BANCO SANTANDER SANTIAGO	CHILE CHILE	Préstamo Préstamo	Semestral Semestral	1	USD	5.000 5.000	3.44% 4.20%	2018 2019
96.566.9	40-K CL - AGUNSA	CHILE	97.004.000-1	BANCO CHILE	CHILE	Préstamo	Semestral	4	USD	5.000	Libor 180 + 2.55%	2019
96.566.9	40-K CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	1	USD	8.000	3.91%	2018
96.566.9		CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	10.000	4.63%	2019
96.566.9		CHILE CHILE	97.023.000-9 97.080.000-K	BANCO CORPBANCA	CHILE	Préstamo	Semestral	1	USD USD	5.000	Libor 180 + 3.15%	2019
96.566.9 96.566.9		CHILE	97.080.000-K 97.004.000-5	BANCO BICE BANCO CHILE	CHILE CHILE	Préstamo Préstamo	Semestral Semestral	1	USD	5.000 5.000	4.45% Libor 180 + 2.25%	2019 2019
96.566.9		CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	4	USD	5.000	Libor 180 + 2.25%	2019
96.566.9	40-K CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER SANTIAGO	CHILE	Préstamo	Semestral	1	USD	5.000	2.54%	2019
76.087.7	02-6 CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	95	7.07%	2018
76.087.7	02-6 CL - CAMSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	90	7.07%	2018
76.087.70 76.139.80		CHILE CHILE	61.202.000-0 97.004.000-5	MINISTERIO DE OBRAS PÚBLICAS BANCO CHILE	CHILE CHILE	Contractual Préstamo	Anual Semestral	7	CLF CLF	39 550	4.51% TAB 180 + 1.40%	2025 2018
76.139.8	03-2 CL - CACSA 03-2 CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	4	CLF	100	TAB 180 + 1.40%	2020
76.139.8	03-2 CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	Contractual	Anual	1	ČĽF	77	4.51%	2025
76.256.5	45-5 CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PÚBLICAS	CHILE	Contractual	Anual	1	CLF	43	2.69%	2023
76.256.5		CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLF	160	Tab UF 180 + 1.8%	2019
96.850.9 96.850.9		CHILE CHILE	61.202.000-0 61.104.000-8	MINISTERIO DE OBRAS PUBLICAS DIRECCION AERONAUTICA CIVIL	CHILE CHILE	Contractual Contractual	Anual Anual	7	CLF CLF	-	-	2015 2015
76.376.8		CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	4	CLP	21.800	2.8 + tasa ICP nominal	2029
Extranier		ESPAÑA	Extraniero	BANCO POPULAR ESPAÑOL, S. A.	ESPAÑA	Hipotecario	Mensual	1	EÜR	1.057	Euribor 360 + 1.15%	2018
Extranier		ESPAÑA	Extraniero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA	Cuenta Crédito		1	EUR	4.564	Euribor 360 + 1%	2018
Extranier		ESPAÑA	Extraniero	CAIXABANK S. A.	ESPAÑA	Préstamo	Mensual	1	EUR	40	5.38%	2015
Extranier Extranier		ESPAÑA ESPAÑA	Extraniero Extraniero	CAIXABANK S. A. BANCO SANTANDER	ESPAÑA ESPAÑA	Hipotecario Hipotecario	Mensual Mensual	1	EUR EUR	370 420	Euribor 360 + 2.50% Euribor 90 + 2.25%	2020 2016
Extranier		ESPAÑA	Extraniero	BANCO SANTANDER BANCO SANTANDER	ESPAÑA	Cuenta Crédito		4	EUR	315	Euribor 360 + 5%	2015
Extranier		ESPAÑA	Extraniero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor 90 + 3%	2015
Extranier	D ES - AGUNSA	ESPAÑA	Extraniero	BANCO POPULAR ESPAÑOL. S. A.	ESPAÑA	Cuenta Crédito		1	EUR	126	8.50%	2015
Extranier		ESPAÑA	Extraniero	BANKIA S. A.	ESPAÑA	Préstamo	Mensual	1	EUR	50	Euribor 180 + 3.5%	2016
Extranier Extranier		ESPAÑA ESPAÑA	Extraniero Extraniero	BANKINTER S.A. BANKIA S. A.	ESPAÑA ESPAÑA	Cuenta Crédito Préstamo	Vencimiento Mensual	1	EUR EUR	300 53	Euribor 30 + 5% Euribor 180 reuter + 2.3%	2015 2015
Extranier		ESPAÑA	Extraniero	BANKIA S. A.	ESPAÑA	Cuenta Crédito		i	EUR	400	Euribor Plazo + 4%	2015
Extranier		ESPAÑA	Extraniero	CAIXABANK S. A.	ESPAÑA ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	300	Eurolazo + 3%	2015
Extranier		ESPAÑA	Extraniero	CAIXABANK S. A.	ESPAÑA	Cuenta Crédito		1	EUR	40	Euribor 180 + 2.3%	2015
Extranier		ESPANA	Extraniero	BANKIA S.A. SCOTIABANK	ESPAÑA PERU	Cuenta Crédito		1	EUR	50	Euribor 360 + 1.701%	2015
Extranier Extranier		PERU PERU	Extraniero Extraniero	BANCO SANTANDER	PERU	Préstamo Préstamo	Mensual Mensual	1	USD PEN	3.000 7.391	4.98% 6.31%	2015 2020
Extranier		ECUADOR	Extraniero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	Préstamo	Mensual	4	USD	450	8.95%	2017
Extranier	n EC - MARGLOBAL	ECUADOR	Extraniero	BANCO DE LA PRODUCCIÓN S.A.	ECUADOR	Préstamo	Mensual	- 1	USD	4.000	8.00%	2017
Extranier	D PA - IMUSA	PANAMA	Extraniero	SANTANDER INTERNATIONAL	EE.UU.	Préstamo	Semestral	1	USD	6.000	3.00%	2016
Extranier	PA - IMUSA	PANAMA	Extraniero	SANTANDER INTERNATIONAL	EE.UU.	Préstamo	Semestral	1	USD	2.000	4.00%	2017
Extranier Extranier		PANAMA ARGENTINA	Extraniero 76.645.030-K	SANTANDER INTERNATIONAL BANCO ITAU CHILE	EE.UU. CHILE	Préstamo Préstamo	Semestral Semestral	7	USD USD	4.000 6.700	3.00% Libor 180 USD + 1.87%	2015 2015
Extranier		GUATEMALA	Extraniero	TRANSCOM BANK LIMITED	BARBADOS	Préstamo	Mensual	1	USD	150	8.00%	2013
Extranier		ARGENTINA	Extraniero	BANCO NACIONAL IVECO	ARGENTINA	Préstamo	Anual	1	ARS	156	3.86%	2018

d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2014

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	325	1.036	1.361	1.385	555	577	601	3.980	7.098	8.459
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CÍA.DE SEGUROS DE VIDA	CHILE	241	821	1.062	1.044	1.105	1.169	1.237	12.545	17.100	18.162
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	194	573	767	501	459	178	63	400	1.601	2.368
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	43	133	176	97	-	-	-	-	97	273
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	20	-	20	-	-	-	-	-	-	20
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BBVA	CHILE	130	399	529	1.018	-	-	-	-	1.018	1.547
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	22	68	90	93	97	102	89	-	381	471
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING S.A.	ESPAÑA	34	106	140	148	156	165	173	1.158	1.800	1.940
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER S. A.	ESPAÑA	3	8	11	12	5	-	-	-	17	28
			Total Obligacion	es arrendamiento financiero		1.012	3.144	4.156	4.298	2.377	2.191	2.163	18.083	29.112	33.268
			Total Obligacion	es con bancos y arrendamiento		42.144	33.435	75.579	38.961	31.628	31.533	19.084	34.117	155.323	230.902
			Más Instrumento	s derivados financieros Nota 20 f			148	148	1.586					1.586	1.734
			Total Pasivos co	rrientes / No corrientes		42.144	33.583	75.727	40.547	31.628	31.533	19.084	34.117	156.909	232.636

Continuación d) Obligaciones arrendamientos financieros corrientes y no corrientes al 31 de diciembre de 2014

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	Vencimiento
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE	97.004.000-5 96.588.080-1	BANCO CHILE PRINCIPAL CÍA DE SEGUROS DE VIDA	CHILE	Leasing Leasing	Mensual Mensual	3	CLF	153 566	4,89% 5,67%	2016 – 2022 – 2026 2027
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE	97.036.000-K 97.032.000-8	BANCO SANTANDER	CHILE	Leasing	Mensual Mensual	4 2	CLF CLF	167 12	4,59% 4,22%	2015 – 2017 – 2018 – 2025 2016
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Leasing	Mensual	1	CLP	219.620	7,01%	2015
96.566.940-K 96.566.940-K	CL - AGUNSA CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER	CHILE	Leasing	Mensual Mensual	2 1	USD	2.493 471	3,54% 4,72%	2017
Extranjero Extranjero	ES - AGUNSA ES - AGUNSA	ESPAÑA ESPAÑA	,	SANTANDER DE LEASING S.A. SANTANDER S. A.	ESPAÑA ESPAÑA	Leasing Leasing	Mensual Mensual	1	EUR EUR	2.296 46	6,20% 5,29%	2022

e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.15

Contratos Obligaciones con Bancos	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiv %
Banco Chile	1	CLP	Semestral	7,60
Banco Chile	1	CLP	Semestral	6,72
Banco Chile	1	CLP	Anual	7,18
Sanco Bice	1	CLP	Semestral	4,40
Sanco Estado	1	CLF	Semestral	6,10
anco Itaú	1	USD	Semestral	3.46
anco Itaú	1	USD	Semestral	3,44
anco Santander Santiago	1	USD	Semestral	4,20
anco Chile	1	USD	Semestral	3.13
anco Santander Santiago	1	USD	Semestral	3,87
anco Scotiabank Sud Americano	1	USD	Semestral	4,60
anco Corpbanca	1	USD	Semestral	3,68
anco Chile	1	USD	Semestral	2,76
anco Chile	1	USD	Semestral	
				2,89
anco Santander Chile	1	USD	Semestral	2,69
anco Corpbanca	1	USD	Vencimiento	1,10
anco Santander Santiago	1	USD	Vencimiento	0,90
anco Scotiabank Sud Americano	1	USD	Vencimiento	0,87
anco Itaú	1	USD	Vencimiento	2,86
anco Chile	1	USD	Vencimiento	1,27
anco Scotiabank Sud Americano	1	USD	Semetral	3,22
anco Bice	1	USD	Semestral	3,62
anco Chile	1	CLF	Semestral	7,07
anco Chile	1	CLF	Semestral	7,07
linisterio de Obras Públicas	1	CLF	Anual	4,51
anco Chile	1	CLF	Semestral	1,45
anco Chile	1	CLF	Semestral	1,20
finisterio de Obras Públicas	1	CLF	Anual	4,51
finisterio de Obras Públicas	1	CLF	Anual	2,69
anco Consorcio	1	CLF	Semestral	3,26
finisterio de Obras Publicas	1	CLF	Anual	5,20
anco Consorcio	1	CLP		4,32
	1		Semestral	,
anco Consorcio	1	CLP	Semestral	6,07
anco Consorcio	1	CLP	Semestral	6,07
anco Popular Español, S.A.	1	EUR	Mensual	3,50
anco Popular Español, S.A.	1	EUR	Vencimiento	1,38
aixabank S. A.	1	EUR	Mensual	2,53
anco Santander	1	EUR	Mensual	2,30
anco Santander	1	EUR	Vencimiento	3,67
anco Santander	1	EUR	Vencimiento	3,01
anco Popular Español, S.A.	1	EUR	Vencimiento	5,50
ankinter S.A.	1	EUR	Vencimiento	3,34
ankia S.A.	1	EUR	Mensual	3,31
ankia S.A.	1	EUR	Mensual	4,63
anco Santander	1	PEN	Mensual	6,31
anco Santander	1	PEN	Mensual	6,55
anco de la Producción S. A Produbanco	1	USD	Mensual	8,95
anco de la Producción S. A Produbanco	1	USD	Mensual	8,00
anco Santander International	1	USD	Semestral	2,90
anco Santander International	1	USD	Semestral	4,00
	1 1			,
anco Santander International	•	USD	Semestral	3,00
ranscom Bank Limited (Barbados)	1	USD	Mensual	8,00
anco Nacional Iveco	1	ARS	Anual	3,86

Continuación e) Contratos obligaciones con bancos y compañías de leasing vigentes al 31.12.15

Contratos Obligaciones de arrendamiento financiero	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva %
Banco Chile	6	CLF	Mensual	4,92
Principal	1	CLF	Mensual	5,67
Banco Santander	5	CLF	Mensual	4,59
Banco BBVA	2	CLF	Mensual	4,22
Banco BBVA	1	CLP	Mensual	5,14
Banco Bice	1	CLP	Mensual	5,61
Banco BBVA	2	USD	Mensual	3,54
Banco Chile	1	USD	Mensual	3,19
Banco Santander	1	USD	Mensual	4,72
Santander de Leasing, S.A., E.F.C.	1	EUR	Mensual	6,20
Santander S.A.	1	EUR	Mensual	5,29

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

f) Instrumentos financieros - Contratos derivados

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

				3	1.12.15			31.	12.14	
	Resumen de deri	vados viger	ites	ACTIVOS	PA	SIVOS	AC	TIVOS	P.A	SIVOS
				No Corriente	Corriente	No Corriente	Corriente	No Corriente	Corriente	No Corriente
Rut	Entidad	Moneda	Conceptos	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
97.004.000-5	Banco Chile	USD	Swap de Moneda	-	141	128	-	-	-	233
97.004.000-5	Banco Chile	USD	Swap de Moneda	-	339	-	-	-	-	436
97.004.000-5	Banco Chile	USD	Opción	-	-	-	3	-	-	-
97.018.000-1	Banco Scotiabank	USD	Swap de tasa de interés	-	147	206	-	-	-	470
97.080.000-K	Banco Bice	USD	Swap de Moneda	-	429	386	-	-	-	447
99.500.410-0	Banco Consorcio	CLF	Swap de Moneda	1.525	-	-	-	861	-	-
Extranjero	Varios	EUR	Otros	-	(9)	-	-	-	140	-
Extranjero	Banco ITAU BBA S.A.	USD	Swap de tasa de interés	-	-	-	-	-	8	-
			Total	1.525	1.047	720	3	861	148	1.586

Instrumentos Derivados F	Financieros al 31.12.15				
MUSD	1.525	Incluido en "Otros Activos Financieros No Corrientes" por	MUSD	1.525	
MUSD	1.047	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD	76.601	
MUSD	720	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD	117.068	
Instrumentos Derivados Financieros al 31.12.14					
MUSD	3	Incluido en "Otros Activos Financieros Corrientes" por	MUSD	57.185	
MUSD	861	Incluido en "Otros Activos Financieros No Corrientes" por	MUSD	861	
MUSD	148	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD	75.727	
MUSD	1.586	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD	156.909	

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

Otros Pasivos financieros, corrientes (sólo información).

		VAL	OR NOCIO	NAL (Partidas Cubierta	as) al 31.12.15
Detalle de instrumentos derivado	dos	2015	2016		
zotano de menamento dema	200	MUSD	MUSD		
Swap de Moneda	AGUNSA CHILE	-	1.981	Diferencia de cambio	Banco Bice
Swap de Moneda	AGUNSA CHILE	-	411	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	-	664	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	-	18.704	Diferencia de cambio	Banco Consorcio
Swap de tasa de interés	AGUNSA CHILE	-	1.539	Gasto Financiero	Banco Scotiabank
Total		-	23.299		

		VALO	OR NOCIC	NAL (Partidas Cubierta	as) al 31.12.14
Detalle de instrumentos derivados		2014 MUSD	2015 MUSD	`	,
Swap de tasa de interés (OP175)	AGUNSA CHILE	-	670	Gasto financiero	Banco ITAU BBA S.A.
Swap de Moneda	AGUNSA CHILE	-	1.000	Diferencia de cambio	Banco Bice
Swap de Moneda	AGUNSA CHILE	-	1.000	Diferencia de cambio	Banco Chile
Swap de Moneda	AGUNSA CHILE	-	1.037	Diferencia de cambio	Banco Chile
Swap de tasa de interés	AGUNSA CHILE	-	1.538	Gasto Financiero	Banco Scotiabank
Opción	AGUNSA CHILE	1.000	-	Diferencia de cambio	Banco de Chile
Swap de Moneda	BODEGAS ABX	-	21.446	Diferencia de cambio	Banco Consorcio
Total		1.000	26.691		

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

a) Clases de acreedores y otras cuentas por pagar corriente

	31.12.15 Corriente	31.12.14 Corriente
Clases de cuentas por pagar comerciales y otras cuentas por pagar	MUSD	MUSD
Acreedores comerciales	31.283	55.314
Otras Cuentas por pagar	27.556	48.247
Total	58.839	103.561

b) Principales acreedores comerciales, corriente

			31.12.15	31.12.14
Rut	Detalle acreedores comerciales	País	MUSD	MUSD
77.350.880-1	Glidepath Limited Chile Ltda.	Chile	1.770	-
87.756.500-9	Enap Refinerías S.A.	Chile	1.055	3.549
96.908.870-3	Terminal Pacífico Sur Valparaíso S.A.	Chile	754	458
Extranjero	Compañía de Estibas y Servicios S.A.	Ecuador	590	603
Extranjero	Wan Hai Lines (Singapore) Pte. Ltd.	Ecuador	481	-
Extranjero	Emirates Airlines	Emiratos Arabes	480	197
78.030.120-1	Constructora Altius S.A.	Chile	471	-
92.604.000-6	Empresa Nacional de Petróleo	Chile	459	614
Extranjero	Trader Containers	Estados Unidos	401	197
61.214.000-6	Servicios Portuarios Patillos S.A.	Chile	327	-
Extranjero	Cosiarma S.P.A.	España	316	536
76.022.934-2	Inversiones San Martino Ltda.	Chile	293	-
96.959.030-1	Puerto Lirquen S.A.	Chile	257	2
59.059.900-K	Hamburg Sud Chile	Chile	241	-
96.500.950-7	Sitrans Servicios Integrales de Transporte Ltda.	Chile	202	-
76.049.840-8	Hapag Lloyd Chile Agencia Marítima S.A.	Chile	196	-
Extranjero	Hamburg Sud Perú	Perú	194	80
Extranjero	Forkliftcenter Panamá S.A.	Ecuador	189	-
Extranjero	Textainer Equipment Management	Estados Unidos	189	-
76.813.530-4	Inversiones e Inmobiliaria Centros Comerciales S.A.	Chile	187	-
9.657.415-0	Claudio Eugenio Vallejo Bastias	Chile	179	193
Extranjero	Petrobras Energía S.A.	Argentina	177	177
61.106.000-9	Astilleros y Maestranzas de la Armada	Chile	173	-
6.668.224-2	Zoila Verónica Fuentes Romano	Chile	165	-
Extranjero	Hanjin Shipping America LLC.	Corea del Sur	162	-
76.102.619-4	MTO Empresa de Servicios Transitorios Ltda.	Chile	162	200
	Transportes Verasay Ltda.	Chile	161	254
76.299.871-8	Terminal Cerros de Valparaíso S.A.	Chile	160	53
Extranjero	Evergreen Marine Corporation	Perú	115	125
Extranjero	K Line Perú S.A.C.	Perú	106	-
	Otros acreedores		20.671	48.076
	Total		31.283	55.314

De acuerdo al literal ii), de la letra c) del punto 3) de la Norma de Carácter General N° 30 de 1989 la sociedad cumple en informar que al 31 de diciembre de 2015 no hay ningún proveedor que, por sí solo, concentre el 10% del total de compras efectuadas en el período por el suministro de bienes y servicios en cada segmento de negocios.

Continuación NOTA 21 - ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR

c) Otras cuentas por pagar, corriente

	31.12.15	31.12.14
Cuentas por pagar, corriente	MUSD	MUSD
Varios relacionados con el personal	10.154	6.319
Facturas por recibir	4.114	3.256
Dividendos por pagar accionistas	261	12.221
Participación Directorio	1.168	820
Impuestos de retención	877	1.793
IVA por pagar armadores	591	990
Cuentas corrientes representados	3.077	4.032
Otros por pagar varios	4.384	12.843
Provisión egresos explotación	2.844	5.438
Provisión gastos administración	86	535
Total	27.556	48.247

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

Tipos de moneda	Tipo de Moneda	31.12.15 MUSD	31.12.14 MUSD
Peso Chileno	CLP	21.947	37.997
Dólar Estadounidense	USD	25.303	47.514
Euro	EUR	3.878	7.381
Peso Argentino	ARS	1.062	1.223
Nuevo Sol Peruano	PEN	4.364	5.458
Peso Mexicano	MXN	2.285	3.988
Total		58.839	103.561

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.

NOTA 22 - PROVISIONES

a) Otras Provisiones a corto plazo

Otras provisiones	31.12.15 MUSD	31.12.14 MUSD
Otras Provisiones, Corriente	244	2.878
Total Provisiones Corriente	244	2.878

Movimientos Otras provisiones a corto plazo	31.12.15	31.12.14
	MUSD	MUSD
Provisión total saldo inicial	2.878	1.016
Provisiones adicionales	3.146	3.321
Provisión utilizada	(5.408)	(1.417)
Incremento (Decremento) en el cambio de moneda extranjera	(372)	(42)
Cambios en provisiones, total	(2.634)	1.862
Provisión total, saldo final	244	2.878

b) Información a Revelar Sobre Provisiones

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

Detalle Otras provisiones a Corto Plazo

		entes
PROVISIONES	31.12.15	31.12.14
	MUSD	MUSD
Mantención Mayor SCL	-	2.603
Finiquitos	31	20
Siniestros - Litigios	14	17
Varias	199	238
Total	244	2.878

NOTA 23 - PROVISIONES NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS

Indemnizaciones por años de servicios

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

La sociedad ha utilizado los siguientes supuestos en la determinación del valor actual de las Indemnizaciones por años de servicio – IAS – al 31.12.15:

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

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, el saldo de los beneficios por terminación del contrato es el siguiente:

	31.12.15	31.12.14
	MUSD	MUSD
Beneficios por terminación del contrato – porción corriente	59	6.939
Beneficios por terminación del contrato – porción no corriente	4.935	5.855
Total Provisión por Beneficio a los Empleados	4.994	12.794

El movimiento de los beneficios por terminación del contrato por prestaciones definidas en los períodos terminados al 31 de diciembre de 2015 y al 31 de diciembre de 2014 es el siguiente:

	3	1.12.15	3	1.12.14
	Corriente	No Corriente	Corriente	No Corriente
	MUSD	MUSD	MUSD	MUSD
Valor presente de los beneficios por terminación de contrato, saldo inicial	6.939	5.855	78	6.417
Costo del servicio corriente de los beneficios por terminación del contrato	67	247	7.282	330
Gastos por Intereses de los beneficios por terminación del contrato	-	76	-	107
Ganancia – pérdidas actuariales de los beneficios por terminación del contrato	-	(316)	-	574
Contribuciones pagadas de los beneficios por terminación de contrato	(6.947)	(294)	(3)	(886)
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	(633)	(418)	(687)
Valor presente de los beneficios por terminación del contrato, saldo final	59	4.935	6.939	5.855

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 significa la suma de MUSD 105 de disminución y de MUSD 112 como incremento en la provisión.

NOTA 24 - OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

Otros pasivos no financieros, corriente		
	31.12.15 MUSD	31.12.14 MUSD
Impuesto al Valor Agregado	4.037	1.478
Garantías recibidas de clientes	659	757
Otros	1.796	3.428
Total otros pasivos no financieros, corriente	6.492	5.663

Otros Pasivos no financieros, no corriente		
	31.12.15 MUSD	31.12.14 MUSD
Garantías recibidas de clientes		- WOOD
	075	3
Otros	275	18
Total Otros pasivos no financieros, no corriente	280	23

NOTA 25 - PATRIMONIO

a) Patrimonio de la sociedad matriz Agencias Universales S.A.

Patrimonio	31.12.15 MUSD	31.12.14 MUSD
Capital emitido	46.537	39.566
Ganancias (pérdidas) acumuladas	159.289	141.538
Otras reservas	(39.398)	(16.756)
Patrimonio atribuible a los propietarios de la controladora	166.428	164.348
Participaciones no controladoras	25.546	31.487
Patrimonio total	191.974	195.835

Capital emitido

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

Ganancias acumuladas

Las Ganancias Acumuladas tienen el siguiente desglose:

	31.12.15	31.12.14
Saldos iniciales de Ganancias acumuladas	141.538	140.618
Resultado del ejercicio 2015 y 2014	57.339	40.236
Dividendos	(38.017)	(20.055)
Dividendo definitivo N° 35 de 19.05.2015 y N° 34 de 20.05.2014	(20.112)	(20.055)
Dividendo provisorio N° 36 acordado el 24.06.2015 a pagarse el 17.07.2015	(30.005)	-
Reverso Provisión de 30% dividendo mínimo del ejercicio anterior	12.100	12.100
Provisión de 30% de dividendo mínimo del ejercicio actual	-	(12.100)
Incremento (disminución) por transferencias y otros cambios	(1.571)	(19.261)
Efectos del OFC N° 856 de la SVS de 17.10.2014:	-	(3.428)
Efecto tasa impuesto primera categoría sobre impuestos diferidos – propio		(2.342)
Efecto tasa impuesto primera categoría sobre impuestos diferidos – filiales	-	(1.086)
Reclasificación de Otras reservas:	-	(14.158)
Reclasificación de Otras reservas varias	-	(13.332)
Reclasificación de Reservas de Cobertura	-	(826)
Ajuste al valor patrimonial proporcional de inversiones:	(1.571)	(1.675)
Mayor valor en adquisición por etapas de subsidiaria	(1.624)	(1.389)
Ajuste a resultados de años anteriores de subsidiarias y asociadas	53	(286)
Saldo finales de Ganancias acumuladas	159.289	141.538

Continuación NOTA 25 - PATRIMONIO

Otras Reservas

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

Al 31 de diciembre de 2014, las Otras Reservas del Patrimonio ascendentes a (MUSD 16.756) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 20.406), Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.159) y Reservas de Ganancias o Pérdidas en la Remedición de Activos Financieros Disponibles para la Venta por (MUSD 2.161) y Otras Reservas Varias por USD 6.970.

Otras Reservas Varias

Al 31 de diciembre de 2014 las Otras Reservas Varias corresponden a los siguientes conceptos:

	31.12.15 MUSD	31.12.14 MUSD
Corrección Monetaria del Capital Pagado del año 2008 no considerada efecto de primera aplicación de IFRS (Oficio Circular 456 de 20.06.2008).	-	6.970
Otras Reservas Varias	-	6.970

Patrimonio atribuible a los propietarios de la controladora

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

Al 31 de diciembre de 2014, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 164.348, a lo cual se agregan las Participaciones no Controladoras por MUSD 31.487, alcanzándose un Patrimonio Total de MUSD 195.835.

Continuación NOTA 25 - PATRIMONIO

b) Gestión de capital

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

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

c) Ganancia por Acción Básica

A continuación, se presenta la Ganancia por Acción Básica en Operaciones Continuadas y Ganancia Diluida por Acción al 31 de diciembre de 2015 y 2014 en dólares por acción. No hay instrumentos que puedan diluir las utilidades por acción.

LICD 57 220 400

Congress atribuible a los prepietories de la controladore del paríodo 2015

Ganancia por acción básica

31.12.15	Ganancia atribuible a los propietarios de la controladora del periodo 2015 Número acciones ordinarias	=	855.096.691	=	USD 0,0671
31.12.14	Ganancia atribuible a los propietarios de la controladora del período 2014 Número acciones ordinarias	— =	USD 40.236.368 855.096.691	=	USD 0,0471
Ganancia	a diluida por acción				
31.12.15	Ganancia atribuible a los propietarios de la controladora del período 2015 Número acciones ordinarias	=	USD 57.339.406 855.096.691	=	USD 0,0671
31.12.14	Ganancia atribuible a los propietarios de la controladora del período 2014 Número acciones ordinarias	=	USD 40.236.368 855.096.691	=	USD 0,0471

Continuación NOTA 25 - PATRIMONIO

d) Diferencias de cambio por conversión

Los ajustes por conversión que se han generado al 31 de diciembre de 2015 y 2014 respectivamente, se originan por las inversiones en subsidiarias y asociadas cuya moneda funcional es distinta al dólar estadounidense. El detalle de los ajustes por conversión que se presenta en el Estado de Cambios en el Patrimonio es el siguiente:

	31.12.15	31.12.14
Sociedades	MUSD	MUSD
Inversiones Marítimas Universales S.A.	(1.735)	(846)
Inversiones Marítimas Universales Perú S.A.	(2.406)	(1.492)
SCL Terminal Aéreo Santiago S.A.	(2.675)	(3.889)
CPT Empresas Marítimas S.A.	(2.617)	(1.825)
Consorcio Aeroportuario de Calama S.A.	(1.514)	(1.818)
Otras sociedades	(2.447)	(1.781)
Totales	(13.394)	(11.651)

NOTA 26 - DIVIDENDOS POR ACCIÓN

a) Número de acciones:

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

Capital (Monto - MUSD)

Serie	Capital Suscrito MUSD	Capital Pagado MUSD
Única	46.537	46.537

b) Información de dividendos

Con fecha 24 de junio de 2015, en sesión de Directorio se acordó el pago de un dividendo provisorio con cargo a las utilidades del ejercicio 2015 de USD 0,03509 por acción, lo que significa la suma de USD 30.005.342,89 que se pagó a contar del día 17 de julio de 2015. Este dividendo corresponde al Dividendo N° 36 de la sociedad.

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

Continuación NOTA 26 - DIVIDENDOS POR ACCIÓN

Con fecha 25 de abril de 2014, en Junta Ordinaria de Accionistas se acordó pagar a contar del 20 de mayo de 2014 un dividendo de USD 0,023454 por acción, lo que significó la suma de USD 20.055.437,79 correspondiente al Dividendo N° 34 de la sociedad.

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

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

Al 31 de diciembre de 2015, la sociedad no 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 que hubiera ascendido a MUSD 17.202, por considerar que el dividendo provisorio acordado en sesión de Directorio de 24 de junio de 2015 supera el 30% del resultado del ejercicio al 31.12.2015 por un monto de USD 30.005.

Al 31 de diciembre de 2014 la sociedad constituyó una provisión de MUSD 12.100 por el mismo concepto.

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

	31.12.15	31.12.14
	MUSD	MUSD
Reverso de Provisión de 30% Dividendo mínimo del año anterior	12.100	12.100
Provisión de 30% dividendo mínimo del ejercicio	-	(12.100)
Dividendo definitivo N° 34 de 20.05.2014	-	(20.055)
Dividendo Definitivo N° 35 de 19.05.2015	(20.112)	-
Dividendo Provisorio N° 36 de 24.06.2015	(30.005)	-
Total de dividendos en patrimonio	(38.017)	(20.055)

Continuación NOTA 26 - DIVIDENDOS POR ACCIÓN

c) Dividendos Caducados

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

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

NOTA 27 - PARTICIPACIONES NO CONTROLADORAS

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

			Porcentaje Controladora				
		NO V	Sonitoladora	Patrimonio		Resultado	
		31.12.15 %	31.12.14 %	31.12.15 MUSD	31.12.14 MUSD	31.12.15 MUSD	31.12.14 MUSD
DIRECTAS							
Chile	Recursos Portuarios y Estibas Ltda.	0.0341%	0,0341%	3	2	_	_
Chile	Modal Trade S.A.	1,0000%	1,0000%	18	14	3	2
Chile	Portuaria Patache S.A.	25,0250%	25,0250%	235	197	70	198
Chile	Bodegas AB Express S.A.	30,0000%	30,0000%	467	184	155	72
Chile	SCL Terminal Aéreo Santiago S.A.	48,2100%	48,2100%	13.943	19.954	(3.226)	(2.953)
Argentina	Agunsa Argentina S.A.	-	30,0000%	-	317	-	253
Chile	Terminales y Servicios de Contenedores S.A.	1,0000%	1,0000%	61	65	(3)	12
Ecuador	Agencia Marítima Global S.A.	40,0000%	40,0000%	7.053	7.789	530	989
Ecuador	Aretina S. A.	40,0000%	40,0000%	2.092	1.244	848	204
Ecuador	Portrans S. A.	40,0000%	40,0000%	1.204	794	410	196
Ecuador	Modal Trade S. A. – Ecuador	40,0000%	40,0000%	91	263	17	35
INDIRECTA	s						
Venezuela	APL Venezuela S.A.	40,000%	40,000%	-	(1)	_	(2)
Argentina	IMUSA Argentina S.A.	-	0,0010%	-	19	<u>-</u>	10
Brasil	Agunsa Servicos Marítimos Ltda.	_	1,0000%	-	7	<u>-</u>	5
México	Agunsa Agencia Naviera S.A.	40,0000%	40,0000%	214	409	229	450
Colombia	Agunsa Logistics S.A.S.	38,6700%	38,6700%	64	49	15	32
Italia	Agunsa Italia S.R.L.	40,0000%	40,0000%	213	199	36	79
Guatemala	Agunsa Guatemala S. A.	1,7200%	1,7200%	8	7	1	1
Venezuela	Agencias Unidas Venezuela C.A.	40,0000%	40,0000%	(12)	(20)	(7)	(19)
Panamá	Agunsa Panamá S. A.	45,0000%	45,0000%	(135)	(33)	(102)	(54)
Perú	Starcom Perú S.A.C.	20,0000%	20,0000%	(9)	(11)	-	-
EE.UU.	Fax Cargo Corporation	49,0000%	49,0000%	38	37	1	32
Guatemala	Comercios, Representaciones y Alianzas Estratégicas S.A.	-	35,0000%	-	4	-	(1)
México	Agunsa Representaciones S.A. de C.V.	40,0000%	40,0000%	(2)	(2)	-	1
				25.546	31.487	(1.023)	(458)

NOTA 28 - INGRESOS Y GASTOS

a) Resumen de los ingresos por los períodos 2015 y 2014

	Acı	umulado
Clases de Ingresos Ordinarios	01.01.15	01.01.14
	31.12.15	31.12.14
	MUSD	MUSD
Venta de Bienes	42.760	104.448
Prestación de Servicios	361.215	507.757
Total	403.975	612.205

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

b) Ingresos y costos financieros

Los ingresos financieros y costos financieros para los períodos 2015 y 2014 son los siguientes:

	Acur	mulado
Reconocidos en Resultados	01.01.15	
	31.12.15 MUSD	31.12.14 MUSD
Ingresos Financieros		
Ingresos Procedentes de Inversiones mantenidas hasta el vencimiento	976	2.497
Ingresos Procedentes de Inversiones en Activos Financieros Disponibles para la Venta	1.106	967
Ingresos Procedentes de Inversiones en Activos a Valor Razonable	919	-
Ingresos por Intereses, Efectivo y Saldos con Bancos Centrales	-	2
Ingresos por Intereses en Préstamos y Depósitos Bancarios	359	348
Otras ganancias de inversiones	167	172
Total ingresos financieros	3.527	3.986
Gastos Financieros		
Gastos por Intereses en Obligaciones financieras medidas a su Costo Amortizado – Préstamos	(5.002)	(8.500)
Gastos por Intereses en Obligaciones Financieras Medidas a su Costo Amortizado - Leasing	(1.476)	(1.577)
Gastos por Intereses, Otros Instrumentos Financieros	(239)	(262)
Gastos por Resultados Derivados al Valor Razonable	(1.907)	(313)
Gastos por Intereses Otros	(811)	(1.498)
Total costos financieros	(9.435)	(12.150)
Resultado Financiero Neto	(5.908)	(8.164)

Continuación NOTA 28 - INGRESOS Y GASTOS

c) Costo de ventas

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

	Acu	mulado
Costo de Ventas	01.01.15	01.01.14
	31.12.15 MUSD	31.12.14 MUSD
	WOOD	MOSD
Agenciamiento	(94.981)	(214.585)
Concesiones y Terminales	(79.916)	(101.525)
Logística y Distribución	(166.977)	(207.532)
Otros	(499)	(330)
Total	(342.373)	(523.972)

d) Gastos de administración

La composición de esta partida al 31 de diciembre de 2015 y 2014 es la siguiente:

	Acur	Acumulado		
Gastos de Administración	01.01.15	01.01.14		
	31.12.15	31.12.14		
	MUSD	MUSD		
Personal	(24.243)	(27.886)		
Gastos Depreciación	(2.930)	(3.162)		
Amortización	(661)	(644)		
Otros Gastos	(21.440)	(32.511)		
Total	(49.274)	(64.203)		

Continuación NOTA 28 - INGRESOS Y GASTOS

e) Gastos empleados

Detalle gastos del personal por concepto:

	Acum	nulado
Gastos a Empleados	01.01.15	01.01.14
	31.12.15 MUSD	31.12.14 MUSD
Sueldos y salarios	(62.116)	(75.018)
Beneficios a Corto Plazo a los Empleados	(6.213)	(6.822)
Beneficios por Terminación de Contrato	(2.869)	(4.302)
Total gastos del personal	(71.198)	(86.142)

Detalle Gastos del personal por cuenta de resultados:

	Acur	nulado
Gastos a Empleados	01.01.15	01.01.14
	31.12.15 MUSD	31.12.14 MUSD
	WOOD	WICOD
Costo de Ventas	(45.483)	(57.308)
Gastos de Administración	(24.243)	(27.886)
Otras Ganancias (Pérdidas)	(1.472)	(948)
Total gastos del personal	(71.198)	(86.142)

f) Otras Ganancias (pérdidas)

En el presente ejercicio se han obtenido ingresos extraordinarios registrados en el rubro Otras Ganancias (Pérdidas) del estado de resultado por función, entre los cuales destacan:

Con fecha 27 de marzo de 2015, en la ciudad de Hamburgo, Alemania y tal como se informó en el hecho esencial informado a la SVS el 16 de Febrero de 2015, se suscribieron los documentos correspondientes al cierre del Asset Purchase Agreement entre Hamburg Südamerikanische Dampfschifffahrts - Gesellschaft KG (HSUD) como comprador, por una parte, y, por la otra Compañía Chilena de Navegación Interoceánica S.A. (CCNI) y Agencias Universales S.A. (AGUNSA), como vendedor y agente respectivamente.

Agunsa recibió 8 millones USD por parte de (HSUD) como compensación por las agencias y activos transferidos.

El 27 de abril de 2015 y tal como se informó en el hecho esencial informado a la SVS con fecha 30 de Mayo de 2015 se firmó el acuerdo de transacción y finiquito entre Compañía Chilena de Navegación Interoceánica S.A. (CCNI) y Agencias Universales S.A. (AGUNSA) por el cual se puso término anticipado al contrato de servicios de agenciamiento firmado el 10 de marzo de 1997.

Continuación NOTA 28 - INGRESOS Y GASTOS

Los conceptos a compensar y montos fueron los siguientes:

Indemnización por el término de los contratos individuales de agenciamiento con CCNI por valor de USD 30 millones, compensación por el período remanente del contrato con CCNI por valor de USD 9,1 millones. Totalizando ambos efectos USD 39,1 millones que se repartieron según se indica a continuación:

USD 16,7 millones a Agencias Universales S.A. USD 22,4 millones a Inversiones Marítimas Universales S.A. (IMUSA Panamá), en la cual AGUNSA tiene el 100% de la propiedad.

Todos estos efectos derivados de la suscripción y firma del APA, han sido debidamente informados y aprobados en reunión de directorio y al 31 de diciembre de 2015 han sido reconocidos en el resultado del período como "Otras Ganancias (Pérdidas)", según se detalla a continuación:

	Acum	ulado
	01.01.15	01.01.14
Reconocidos en resultados	31.12.15	31.12.14
	MUSD	MUSD
Arriendo de Inmuebles	318	258
Indemnización recibida de Hamburg Sud	8.000	-
Ingreso por Término Anticipado Contrato Agenciamiento CCNI	39.131	-
Gastos por Término Anticipado Contrato Agenciamiento CCNI	(9.329)	-
Resultado por adquisición de 4,77% de acciones de SCL	-	1.100
Resultado por ajustes al valor justo en inversión de SCL	-	8.934
Reverso provisión mantención mayor infraestructura de SCL	2.414	5.018
Utilidad en Venta Activos Fijos	276	2.049
Otros egresos extraordinarios	(205)	(1.568)
Indemnizaciones al Personal	(1.423)	-
Resultado Demurrage CMC	(1.510)	-
Varios	2.382	1.010
Total Otras Ganancias (Pérdidas)	40.054	16.801

NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

a) Garantías Directas

	Deu	dor		Activos Comprometidos		Liberac	ción de Garantía	as
Acreedor de la Garantía	Nombre	Relación	Tipo de Garantía	Tipo	Valor	31.12.16	31.12.17	31.12.18
				F -	MUSD	MUSD	MUSD	MUSD
Empresas Portuarias	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	215	215	-	-
Dirección Nacional de Aduanas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.068	1.068	-	-
Transbank S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	14	14	-	-
Terminal Cerros de Valparaíso S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	70	70	-	-
Empresa Nacional del Petróleo S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.032	1.000	32	-
Sierra Gorda Sociedad Contractual Minera	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	231	-	231	-
SCM Cía. Minera Doña Inés de Collahuasi	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	36	36	-	-
ENAP Refinerías	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	33	-	33	-
Servicio Nacional de Aduanas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	12	12	-	-
Directemar	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	229	229	-	-
SCL Terminal Aéreo Santiago S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	18	18	-	-
SCM Minera Lumina Cooper S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	151	151	-	-
Zona Franca de Iquique	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	61	61	-	-
Dirección General del Territorio Marítimo y Marina Mercante	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Codelco Chile	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	87	87	-	-
Sociedad Concesionaria Nuevo Pudahuel S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	7	-	7	-
Emirates Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	150	150	-	-
Air Canada	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	200	200	-	-
Hanjin Shipping Co.Ltd	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	2.100	2.100	-	-
Turkish Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	10	10	-	-
Yang Ming América Corp	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	600	600	-	-

Continuación NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

b) Garantías Indirectas

			Deudor	Activos Comprometidos		Liberac	ión de Gara	ntías
Acreedor de la Garantía	Nombre	Relación	Tipo de Garantía	Тіро	Valor	31.12.16	31.12.17	31.12.18
Angle American Newto C A	CL – REPORT	Out statisms	Bol. Garantía	Facilitate of a still	748			748
Anglo American Norte S.A.		Subsidiaria		Equivalente Efectivo		470	-	
Anglo American Sur S.A. Aes Gener S.A.	CL – REPORT CL – REPORT	Subsidiaria Subsidiaria	Bol. Garantía Bol. Garantía	Equivalente Efectivo	1.061	172 42	-	889
	CL – REPORT		Bol. Garantia	Equivalente Efectivo	42 5	42 5	-	
Antofagasta Terminal Internacional		Subsidiaria		Equivalente Efectivo	-	-	-	
Compañía Siderúrgica Huachipato	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	105	-	105	•
Dirección del Trabajo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	5	5	-	
Empresa Nacional del Petróleo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	127	-	127	•
Empresa Portuaria Antofagasta	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	2	2	-	•
Fisco de Chile	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	•
Inspección del Trabajo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	659	659		
Sierra Gorda Sociedad Contractual Minera	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	279	. .	279	•
Terminal Portuario Arica	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	30	30	-	
Codelco Chile	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	157	34	-	123
Inspección del Trabajo	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	147	147	-	
Dirección Nacional de Aduanas	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	17	17	-	
ENAP Refinerías	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	4	-	4	
Internacional Air Transport Association	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	10	10	-	
Inspección del Trabajo	CL – PATACHE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	81	81	-	
Empresas Portuarias	CL – VTP	Subsidiaria	Bol. Garantía	Equivalente Efectivo	671	671	-	
Banco de Chile	CL – CAMSA	Subsidiaria	Aval	Cta. Cte.	5.618	-	-	5.618
Dirección General de Obras Públicas	CL – CASSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	654	-	-	654
Banco de Chile	CL – CASSA	Subsidiaria	Aval	Cta. Cte.	6.517	-	-	6.517
Dirección General de Obras Públicas	CL – CACSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.866	-	1.866	
Banco de Chile	CL - CACSA	Subsidiaria	Aval	Cta. Cte.	26.518	-	-	26.518
Inspección del Trabajo	CL – TTP	Cliente	Bol. Garantía	Equivalente Efectivo	70	70	-	
Servicio Nacional de Aduanas	CL – TTP	Cliente	Bol. Garantía	Equivalente Efectivo	241	241	_	
Dirección Nacional de Aduanas	CL – TESCO	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	_	

Continuación NOTA 29 – CONTINGENCIAS Y RESTRICCIONES

b) Garantías Indirectas - Continuación

	Deudor			Activos Comp	rometidos	Libera	ción de Gara	antías
Acreedor de la			Tipo de					
Garantía	Nombre	Relación	Garantía	Tipo	Valor	31.12.16	31.12.17	31.12.18
Wan Hai Lines Ltd.	MX – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	800	800	_	-
Agencia Estatal Administración Tributaria	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	29	-	-	29
Autoridad Portuaria de España	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	284	-	-	284
Antonio Ramos Beneyto	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	5	-	-	5
Banco Popular Español	ES – AGUNSA	Subsidiaria	Prenda	Equivalente Efectivo	3.540	-	-	3.540
Banco Santander S.A.	ES – AGUNSA	Subsidiaria	Hipoteca	Equivalente Efectivo	84	72	12	-
Begoña Aguirre Pellico	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	12	-	-	12
La Caixa	ES – AGUNSA	Subsidiaria	Hipoteca	Equivalente Efectivo	250	46	47	157
Jorge Muñoz Asunción	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	11	-	-	11
Autoridad Portuaria de España	ES – RECONSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	488	-	-	488
Banco Popular Español	ES – RECONSA	Subsidiaria	Hipoteca	Equivalente Efectivo	252	79	81	92
Zierbena Viscaya 2012 AIE	ES – RECONSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	7	-	-	7
Administración Tributaria – Aduanas	ES – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	628	-	-	628
Aval Comunidad Europea	ES – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	41	-	-	41
Autoridad Portuaria de Perú	PE – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	270	270	-	-
Emirates	PE – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	95	95	-	-
Corporación Peruana de Aeropuertos y Aviación Comercial	PE – AIR CANADA	Cliente	Bol. Garantía	Equivalente Efectivo	90	-	90	-
Lima Airport Partners	PE – AIR CANADA	Cliente	Bol. Garantía	Equivalente Efectivo	17	17	-	-
Ministerio de Transporte y Comunicaciones de Perú	PE – AIR CANADA	Cliente	Bol. Garantía	Equivalente Efectivo	5	5	-	-
Autoridad Portuaria de Perú	PE – IMUPESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	45	45	-	-
Superintendencia Nacional de Administración Tributaria	PE – IMUPESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.400	1.400	-	-
Almacenera Trujillo	PE – IMUDESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	40	40	-	-
Superintendencia Nacional de Administración Tributaria	PE – IMUDESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.109	1.109	-	-
Autoridad Portuaria de Perú	PE – TUESA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	50	50	-	-
Wan Hai Lines Ltd.	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	500	500	-	-
Air Canada	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	100	100	-	-
Compañía de Seguros Equinoccial	EC – MARGLOBAL	Subsidiaria	Hipoteca	Equivalente Efectivo	100	100	-	-
Autoridad Portuaria de Ecuador	EC – MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	21	21	-	-
Administración Zonal	EC – MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	27	27	-	-
Servicio Nacional de Aduanas	EC – MARGLOBAL	Subsidiaria	Bol. Garantía	Equivalente Efectivo	50	50	-	-
Autoridad Portuaria de Ecuador	EC – ARETINA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	8	8	-	-
Servicio Nacional de Aduanas	EC – ARETINA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	150	150	-	-
Servicio Nacional de Aduanas	EC – MODAL TRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	18	18	-	-
Air Canada	PA – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	35	35	-	-

Continuación NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

c) Información de contingencias y restricciones

- 1. Al 31 de diciembre de 2015, la sociedad mantiene juicios pendientes, respecto de los cuales la administración y sus asesores legales no creen necesario registrar una provisión de contingencia de probable ocurrencia.
- 2. Para garantizar ante la Aduana de Chile, la calidad de Agente de Naves, Freight forwarder, Empresa de muellaje, Agente de carga, Agente de aeronaves o líneas aéreas y Operador de transporte multimodal, la sociedad hizo entrega a ese servicio de Boleta de Garantía Bancaria número 017459-0 con vencimiento el 02.11.2016 emitida por el Banco SANTANDER SANTIAGO, cuyo monto asciende MCLP 48.117 equivalente MUSD 68.
- 3. Con fecha 17 de abril de 2009, mediante escrituras Repertorio N° 3374 y 3375 celebradas ante el Notario Pedro Reveco Hormazábal se efectúa el alzamiento de la Hipoteca que afectaba las Parcelas 321, 323 y 325 Fundo la Merced Placilla Valparaíso; Parcelas D1, D2 y D3 Hijuela de las Dunas Fundo Miramar de San Antonio; Oficina 154 Edif. Empresarial Arica por préstamo obtenido el 16.12.2003 con vencimiento el 30.12.2018.
- 4. En reunión de Directorio de AGUNSA (Acta 273 de 24.06.2010) se acordó constituir a Agencias Universales S.A. en aval, fiadora y codeudora de la sociedad filial Consorcio Aeroportuario de Magallanes S.A. Sociedad Concesionaria ante el Banco de Chile, por un crédito que éste le otorgará, hasta por la suma de UF 250.000.-, hasta por un plazo de 12 años, a ser estructurado como una apertura de línea de crédito, contra la cual se otorgarán créditos individuales, suma que se extiende a los intereses, reajustes, gastos judiciales, extrajudiciales, de cobranza y honorarios de abogados que pudieren experimentar el crédito garantizado. Al 31 de diciembre, el consorcio tenía una deuda por MUSD 3.836 con el Banco de Chile, la operación se concretará en su totalidad el segundo semestre del 2018.
- 5. Agunsa está sujeto al cumplimiento de Covenants exigidos por las siguientes entidades bancarias; Banco de Chile, Banco Santander, Banco Corpbanca, Banco ITAU, Banco del Estado 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 los Covenants financieros se solicita el cumplimiento de la razón de cobertura de endeudamiento, Leverage y de Patrimonio. Al 31 de diciembre de 2015, la sociedad matriz Agencias Universales S.A. cumple con holgura de acuerdo a lo requerido.
- 6. Al 31 de diciembre de 2015 la subsidiaria Consorcio Aeroportuario de Calama S.A. presenta un incumplimiento de Covenants con el Banco de Chile. Por escritura pública suscrita con fecha 24 de noviembre de 2014 en la Notaría de doña Susana Belmonte, de la ciudad de Santiago, la mencionada subsidiaria celebró contrato con el Banco de Chile en que se obligó a mantener una razón entre deuda financiera dividida por patrimonio al 31 de diciembre de 2015 igual o menor a 2,1 índice que la fecha indicada no se cumplió.

El Banco de Chile autorizó el no cumplimiento del índice financiero antes referido al 31 de diciembre de 2015. En consecuencia, el hecho de que la medición de este indicador haya excedido el nivel máximo según contrato, no será considerado por el Banco de Chile como una causal de incumplimiento que permita iniciar el procedimiento de aceleración del crédito. Esta autorización es exclusivamente para el indicador financiero y período antes señalados, debiendo cumplirse 31 de diciembre de 2016 por parte de la subsidiaria, con todas las obligaciones acordadas por las partes.

Por la razón anterior, la subsidiaria Consorcio Aeroportuario de Calama S.A. presenta las obligaciones derivadas de este contrato en los pasivos corrientes.

Continuación NOTA 29 – CONTINGENCIAS Y RESTRICCIONES

- 7. Con fecha 24 de julio de 2012, según consta en Acta 301, el Directorio de la sociedad AGUNSA, la autoriza para que contrate con HSBC Bank (Chile) la emisión de una o más Cartas de Crédito Stand by a favor del Banco Hong Kong & Shanghai Banking Corporation Limited, u otro banco del exterior para caucionar las obligaciones de su filial AGENCIA MARÍTIMA GLOBAL MARGLOBAL S.A., hasta por la suma de MUS\$ 500 (quinientos mil dólares de los Estados Unidos de América) o su equivalente en moneda local.
- 8. En la misma fecha antes citada, el Directorio autoriza a AGUNSA para que pueda constituirse en aval, fiadora y codeudora de la sociedad filial Consorcio Aeroportuario de Calama S.A. Sociedad Concesionaria ante el Banco de Chile, por un crédito que este le otorgará, hasta por la suma de UF 550.000.-, hasta la Puesta en Servicio Definitiva de las Obras, suma antes citada que se extiende a los intereses, reajustes, gastos judiciales, extrajudiciales, de cobranza y honorarios de abogados que pudieren experimentar el crédito garantizado, por un plazo máximo de 11 años con una tasa de interés equivalente a Tasa TAB 180 días más 1.4 puntos porcentuales. Esa filial ha suscrito 7 pagarés con el Banco Chile. Por su parte AGUNSA al 30 de septiembre ha reconocido como garantía de contingencia MUSD 26.518.
- 9. Con fecha 31 de enero de 2013, según consta en Acta 307, el Directorio de la sociedad AGUNSA, la autoriza para que se constituya en aval, fiadora y codeudora solidaria de su filial Recursos Portuarios y Estibas Limitada, para garantizar el íntegro y oportuno cumplimiento de todas y cualesquiera de las obligaciones que tenga o pueda llegar a tener con ocasión de sus operaciones para con el Banco Santander, las que en forma individual o en conjunto, no podrán ser superiores a la suma de MUSD 3.000 o en su equivalente en pesos, más intereses, reajustes, costos y gastos si los hubiere, suma hasta la cual debiera limitarse tal garantía. A la fecha esa filial no ha hecho uso de tal línea de crédito por la cifra antes citada.
- 10. Con fecha 29 de mayo de 2014, según consta en Acta 324, el Directorio de la sociedad acuerda por unanimidad que AGUNSA se constituya en aval, fiadora y codeudora de la subsidiaria Consorcio Aeroportuario de la Serena S.A. por el crédito hasta por la suma de UF 180.000 que suscribió con el Banco Consorcio hasta la Puesta en Servicio Provisoria PSP de la totalidad de las obras.
 - El directorio acuerda constituir prenda mercantil de 95.040 de las acciones de Consorcio Aeroportuario de La Serena S.A. sociedad concesionaria de su propiedad a favor del Banco Consorcio, con el objeto de garantizar todas y cada una de las obligaciones que se originen del crédito que el Banco Consorcio otorgó la subsidiaria por la suma de hasta UF 180.000.
- 11. También con fecha 29 de mayo de 2014, el Directorio acuerda que AGUNSA se constituya en aval, fiadora y codeudora de la subsidiaria Bodegas AB Express S.A. ante el Banco Consorcio, por un crédito que éste le otorgará, hasta por la suma de UF 660.000, con el objeto de financiar la ejecución del contrato de sub-concesión de las obras de construcción de bodegas y oficinas en el Aeropuerto de Santiago, durante todo el período de construcción de éstas y limitado al 70% del monto total del crédito que adeude la subsidiaria al referido banco.

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

Continuación NOTA 29 – CONTINGENCIAS Y RESTRICCIONES

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

Considerando todos los antecedentes del caso, el asesor legal de la compañía considera improbable que una multa de tal magnitud se llegue a hacer efectiva, razón por la cual esta causa es considerada una contingencia de carácter incierta, no efectuándose provisión alguna por este concepto al 31.12.2015.

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

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

- 14. Con fecha 30 de septiembre de 2015, según consta en Acta 348, el Directorio de la sociedad acuerda que se constituirá como fiadora, aval y codeudora de la sociedad filial, SCL Terminal Aéreo Santiago S.A. Sociedad Concesionaria, a favor de Corpbanca, hasta por la cantidad de UF 233.055, en relación con la boletas de garantía bancaria emitidas por Corpbanca a favor del Director General de Obras Públicas, las cuales garantizan las obligaciones de SCL para con el Ministerio de Obras Públicas, en el marco del contrato de concesión del Aeropuerto Internacional Arturo Merino Benítez de Santiago, concluido el día 30 de septiembre de 2015, y por todo el período en que las mismas se encuentran vigentes.
- 15. SCL Terminal Aéreo Santiago S.A., en relación con las obras asociadas al Proyecto BHS, con fecha 30 de noviembre de 2015 suscribió el Addendum N° 1 al contrato celebrado con Glidepath Limited Chile Ltda., por un valor de UF 54.300.-, para llevar a cabo el término de las obras BHS. Dado que SCL no tiene responsabilidad en el atraso, y bajo el entendido que tampoco su contratista, ha hecho una presentación y en su oportunidad reclamará la correspondiente compensación por parte del Ministerio de Obras Públicas, de modo que esta situación no tenga un impacto financiero para ella, lo cual deberá ser determinado por la antes referida Comisión Conciliadora. Dado lo anterior se considera altamente probable obtener a lo menos el 75 % del monto señalado, como compensación por parte del MOP.

También se acuerda que la sociedad actuará como fiadora, aval y codeudora solidaria de la sociedad filial, Marglobal S.A., a favor del Banco de Chile, por la cantidad de US\$ 30.000, en relación con la carta de crédito stand by a ser emitida por este a favor de Aero México, la cual garantizará las obligaciones de Marglobal S.A. para con dicha aerolínea, en el marco del contrato de Agenciamiento para Ecuador, y por todo el periodo en que la misma se encuentre vigente.

NOTA 30 - MEDIO AMBIENTE

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

NOTA 31 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

a) Información previa:

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

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

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

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

b) Riesgo de Crédito

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

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

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

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

Políticas para Administrar el Riesgo de Crédito:

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

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

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

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

b.1. Cuentas corrientes representados

El crédito otorgado a los clientes de línea 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 no habituales (tramp), se exige la preparación de una proforma de gastos (cotización) y se emite una solicitud de anticipo por el 80% del total, otorgándose por tanto un crédito por el 20% restante. Es responsabilidad de operaciones preparar la proforma, solicitar y verificar la recepción del anticipo antes de atender a un cliente. Si al arribo de la nave no existe este anticipo, operaciones debe pedir autorización a finanzas para iniciar la atención. Si al momento del zarpe aún no se recibe al anticipo, el gerente del negocio deberá autorizar el desatraque de la nave.

b.2. Deudores servicios portuarios

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.

b.3. Otras Cuentas por Cobrar, comprende:

b.3.1. 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.3.2. 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.3.3. Gastos recuperables de las compañías de seguros por los siniestros que se han presentado en las operaciones en las distintas líneas de negocio y que se encuentran pendientes de liquidaciones por parte de las compañías.

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

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

- Las empresas relacionadas no están sujetas a deterioro.
- Las cuentas corrientes representados que correspondan a clientes Liner o con contrato, no serán deteriorados, a no ser que se corten las relaciones comerciales.
- Para el caso de Deudores servicios portuarios y Clientes Tramp, entran en deterioro todas aquellas partidas que se encuentran en la categoría 5 de la clasificación de un cliente; esto implica partidas de un cliente que se encuentre con más de 360 días de mora y que no se encuentran en cobranza extrajudicial, cobranza judicial, publicación de documentos en boletines comerciales o con programas de pago especiales. Las partidas que se encuentren en esta condición, tendrán que ser deterioradas salvo que la gerencia de finanzas determine que no es recomendable por existir certeza de voluntad de pago del cliente.
- Otras cuentas por cobrar: Sólo están sujetos a deterioro los gastos recuperables de las Compañía de Seguros. Esto se analiza caso a caso.

c) Riesgo de liquidez

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

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

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

Para asegurar la liquidez de la compañía, toda inversión, en tanto sea posible, debe tener asociada un financiamiento, es así como la compra de activos fijos muebles o inmuebles deben ser adquiridos vía leasing, a un plazo tal que los flujos generados por el nuevo activo puedan dar pago al crédito, de modo que no sea necesario desviar fondos propios en el financiamiento de ellos. Cuando se trate de bienes que no sean 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.

d) Riesgo de mercado

d.1. Riesgo de tasa de interés

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

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

Cuando los precios de mercado lleven a privilegiar alternativas de financiamiento a tasas variables, la Compañía buscará, en cuanto mejoren dichas condiciones, realizar operaciones de cobertura mediante la contratación de derivados que mitiguen estos riesgos. Estos instrumentos no necesariamente serán 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 2015 y diciembre 2014.

TASA	31.12.15	31.12.14
FIJA	55%	64%
VARIABLE	45%	36%

Al 31 de diciembre de 2015, dentro de la proporción de créditos con tasa variable debemos destacar que para el 16,67% de ellos se han tomado coberturas en forma de Swap de Tasa de Interés, mientras que el resto permanece variable.

Para efectos de análisis se sensibiliza el impacto en el Estado de Resultados de una variación en la tasa de interés. El análisis muestra que por cada aumento de un punto porcentual en la tasa de interés, el monto de gastos financieros aumenta en MUSD 332.

Los pasivos a tasa variable que devengan intereses se muestran en el siguiente cuadro, lo cual representa el 45,28% del total de créditos de la empresa.

	5 ./	-			Monto	
	Porción Corto Plazo	Tasa Efectiva	Tipo	Tipo	Intereses Actual	Monto Intereses Más 1%
Entidad Deudora	MUSD	Electiva %	Interés	Moneda	MUSD	MUSD
CL – AGUNSA	815	4,40	Variable	CLP	36	44
CL – AGUNSA	1.683	3,46	Variable	USD	58	75
CL – AGUNSA	1.006	3,40	Variable	USD	31	42
CL – AGUNSA	1.270	•		USD	_	59
	_	3,68	Variable		47	
CL – AGUNSA	1.048	2,76	Variable	USD	29	39
CL – AGUNSA	1.001	2,89	Variable	USD	29	39
CL – AGUNSA	1.297	2,69	Variable	USD	35	48
CL – AGUNSA	4	3,22	Variable	USD	-	-
CL – AGUNSA	13	3,62	Variable	USD	-	1
CL – CACSA	15.056	1,45	Variable	CLF	218	369
CL – CACSA	3.609	1,20	Variable	CLF	43	79
CL – CASSA	1.272	3,26	Variable	CLF	41	54
CL – BODEGAS ABX	1.067	4,32	Variable	CLP	46	57
CL – BODEGAS ABX	736	6,07	Variable	CLP	45	52
CL – BODEGAS ABX	2.366	6,07	Variable	CLP	144	167
ES – AGUNSA	78	3,50	Variable	EUR	3	4
ES – AGUNSA	46	2,53	Variable	EUR	1	2
ES – AGUNSA	48	2,30	Variable	EUR	1	2
ES – AGUNSA	52	3,67	Variable	EUR	2	2
ES – AGUNSA	181	3,01	Variable	EUR	5	7
ES – AGUNSA	62	3,34	Variable	EUR	2	3
ES – AGUNSA	131	3,31	Variable	EUR	4	6
ES – AGUNSA	32	4,63	Variable	EUR	1	2
TOTAL	32.873				821	1.153

d.2. Riesgo de tipo de cambio

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

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

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

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

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

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

e) Instrumentos derivados:

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

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

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

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

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

NOTA 32 - MONEDA NACIONAL Y EXTRANJERA

a) Activos corrientes

	Mont	os No Descontados	según Vencimie	entos		
Clases de Activos / Moneda	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD	31.12.15 MUSD	31.12.14 MUSD
Efectivo y Equivalentes al Efectivo	19.213		-		19.213	35.32
Peso Chileno	2.636	-	-	-	2.636	15.50
Dólares	12.935	-	-	-	12.935	12.59
Euros	598	-	-	-	598	74
Peso Argentino	185	-	-	-	185	59
Peso Mexicano	119	-	-	-	119	62
Nuevo Sol Peruano	832	-	-	-	832	3.06
Otras monedas	1.908	-	-	-	1.908	2.20
Otros activos financieros corrientes	-	44.210		-	44.210	57.18
Peso Chileno	-	29.727	-	-	29.727	40.61
Dólares	-	14.483	-	-	14.483	16.57
Otros activos no financieros corrientes	9.887	293		-	10.180	51.47
Peso Chileno	4.759	-	-	-	4.759	45.04
Dólares	2.014	89	-	-	2.103	2.51
Euros	454	-	-	-	454	98
Peso Argentino	6	-	-	-	6	
Peso Mexicano	2.190	-	-	-	2.190	2.41
Nuevo Sol Peruano	464	-	-	-	464	31
Otras monedas	_	204	-	_	204	18
Deudores comerciales y otras cuentas por cobrar corrientes	73.185	451		-	73.636	88.56
Peso Chileno	32.406	-		_	32.406	37.09
Dólares	29.294	-	-	_	29.294	32.70
Euros	4.000	-	-	-	4.000	5.54
Peso Argentino	2.689	-	-	-	2.689	3.62
Peso Mexicano	1.084	-	-	-	1.084	4.12
Nuevo Sol Peruano	2.642	-	-	-	2.642	3.51
Otras monedas	1.070	451	-	-	1.521	1.96
Guentas por cobrar a Entidades Relacionadas, Corriente	1.113	-	-	-	1.113	17.09
Peso Chileno	13	-	-	-	13	17
Dólares	1.093	-	-	-	1.093	16.81
Peso Argentino	-	-	-	-	-	8
Peso Mexicano	-	-	-	-	-	
Nuevo Sol Peruano	7	-	-	-	7	
Otras monedas	-	-	-	-	-	1
Inventarios		5.596		-	5.596	5.64
Peso Chileno	-	78	-	-	78	14
Dólares	-	5.275	-	-	5.275	5.19
Nuevo Sol Peruano	-	243	-	-	243	30
Activos por impuestos corrientes	1.697	-		-	1.697	6.59
Peso Chileno	102	-	-	-	102	6
Dólares	836	-	-	-	836	5.62
Peso Argentino	43	-	-	-	43	27
Peso Mexicano	438	-	-	-	438	19
Nuevo Sol Peruano	278	_	_	<u>-</u>	278	43

Continuación NOTA 32 - MONEDA NACIONAL Y EXTRANJERA

b) Activos No Corrientes

	Mont	os No Descor	ntados según Ven	cimientos	Totales		
Clases de Activos / Moneda	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD	31.12.15 MUSD	31.12.14 MUSD	
Otros activos financieros no corrientes	-	-	1.525		1.525	86	
Peso Chileno	-	-	1.525	-	1.525	86	
Otros activos no financieros no corrientes	-	-	3.242	-	3.242	3.879	
Dólares	-	-	2.837	-	2.837	3.25	
Euros	-	-	387	-	387	51-	
Peso Argentino	-	-	13	-	13	1	
Peso Mexicano	-	-	5	-	5	9	
nversiones Contabilizadas Utilizando el Método de la Participación	-	-	-	77.258	77.258	67.94	
Peso Chileno	-	-	-	2.075	2.075	2.41	
Dólares	-	-	-	69.350	69.350	58.52	
Euros	-	-	-	5.536	5.536	6.55	
Nuevo Sol Peruano	-	-	-	269	269	31	
Otras monedas	-	-	-	28	28	13	
Activos intangibles distintos de la plusvalía	-		82.792		82.792	77.48	
Peso Chileno	-	-	81.547	-	81.547	75.70	
Dólares	-	-	973	-	973	1.39	
Euros	-	-	200	-	200	26	
Peso Argentino	-	-	26	-	26	1	
Peso Mexicano	-	-	24	-	24	6	
Nuevo Sol Peruano	-	-	22	-	22	2	
Plusvalía	-	-	259	-	259	20	
Dólares	-	-	124	-	124		
Peso Argentino	-	-	135	-	135	20	
Propiedades, Planta y Equipo	-	-	-	154.364	154.364	160.14	
Peso Chileno	-	-	-	703	703	89	
Dólares	-	-	-	127.946	127.946	131.03	
Euros	-	-	-	143	143	29	
Peso Argentino	-	-	-	58	58	11	
Peso Mexicano	-	-	-	144	144	18	
Nuevo Sol Peruano	-	-	-	25.370	25.370	27.61	
Propiedades de inversión	-		-	3.784	3.784	4.30	
Euros	-	-	-	3.784	3.784	4.30	
Activos por Impuestos Diferidos	-		4.769		4.769	4.72	
Peso Chileno	-	-	1.634	-	1.634	1.04	
Dólares	-	-	2.638	-	2.638	3.14	
Euros	-	-	99	-	99	10	
Nuevo Sol Peruano	-	-	398	-	398	42	
Total activos	105.095	50.550	92.587	235.406	483.638	581.43	
Peso Chileno	39.916	29.805	84.706	2.778	157.205	219.55	
Dólares	46.172	19.847	6.572	197.296	269.887	289.38	
Euros	5.052	-	686	9.463	15.201	19.32	
Peso Argentino	2.923	-	174	58	3.155	4.93	
Peso Mexicano	3.831	-	29	144	4.004	7.70	
Nuevo Sol Peruano	4.223	243	420	25.639	30.525	36.01	
Otras monedas	2.978	655	_	28	3.661	4.50	

Continuación NOTA 32 - 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	31.12.15 MUSD	31.12.1 MUS		
Otros pasivos financieros corrientes	7.676	68.925	76.601	75.72		
Peso Chileno	797	6.698	7.495	1.41		
Dólares	3.678	37.081	40.759	26.66		
Euros	537	314	851	2.22		
Peso Argentino	3	9	12	1		
Nuevo Sol Peruano	245	758	1.003	86		
Otras monedas	2.416	24.065	26.481	44.52		
Cuentas por pagar comerciales y otras cuentas por pagar	58.839	-	58.839	103.56		
Peso Chileno	21.947	-	21.947	37.99		
Dólares	25.303	-	25.303	47.51		
Euros	3.878	-	3.878	7.38		
Peso Argentino	1.062	-	1.062	1.22		
Peso Mexicano	2.285	-	2.285	3.98		
Nuevo Sol Peruano	4.364	-	4.364	5.45		
Cuentas por Pagar a Entidades Relacionadas, Corriente	6.134	-	6.134	8.35		
Peso Chileno	287	-	287	1		
Dólares	5.759	-	5.759	8.22		
Euros	-	-	-	1		
Nuevo Sol Peruano	88	-	88	9		
Otras provisiones a corto plazo	-	244	244	2.87		
Peso Chileno	-	-	-	2.60		
Dólares	-	244	244	27		
Pasivos por impuestos corrientes	3.928	-	3.928	3.25		
Peso Chileno	2.411	-	2.411	25		
Dólares	1.255	-	1.255	2.05		
Euros	18	-	18	2		
Peso Argentino	-	-	-	30		
Peso Mexicano	86	-	86	38		
Nuevo Sol Peruano	158	-	158	23		
Provisiones corrientes por beneficios a los empleados	-	59	59	6.93		
Peso Chileno	-	-	-	6.85		
Nuevo Sol Peruano	-	59	59	8		
Otros pasivos no financieros corrientes		6.492	6.492	5.66		
Peso Chileno	-	4.414	4.414	2.89		
Dólares	-	1.368	1.368	1.61		
Peso Argentino	-	4	4			
Peso Mexicano	-	555	555	1.08		
Nuevo Sol Peruano		151	151	7		
Total pasivos corrientes	76.577	75.720	152.297	206.37		
Peso Chileno	25.442	11.112	36.554	52.03		
Dólares	35.995	38.693	74.688	86.35		
Euros	4.433	314	4.747	9.64		
Peso Argentino	1.065	13	1.078	1.54		
Peso Mexicano	2.371	555	2.926	5.45		
Nuevo Sol Peruano	4.855	968	5.823	6.81		

Continuación NOTA 32 - MONEDA NACIONAL Y EXTRANJERA

d) Pasivos No Corrientes

clases de Pasivos No Corrientes / Moneda	Montos N	Totales			
	1-3 Años	3 - 5 Años	Más de 5	31.12.15	31.12.1
	MUSD	MUSD	MUSD	MUSD	MUSI
Otros pasivos financieros no corrientes	66.080	29.057	21.931	117.068	156.90
Peso Chileno	7.918	6.252	6.801	20.971	23.40
Dólares	42.592	13.309	-	55.901	59.76
Euros	3.996	415	874	5.285	6.02
Peso Argentino	15	-	-	15	4
Nuevo Sol Peruano	2.058	2.020	-	4.078	5.33
Otras monedas	9.501	7.061	14.256	30.818	62.34
Pasivo por impuestos diferidos	17.084	-	-	17.084	16.43
Peso Chileno	672	-	-	672	1.29
Dólares	15.460	-	-	15.460	13.83
Euros	10	-	-	10	1
Nuevo Sol Peruano	942	-	-	942	1.29
Provisiones no corrientes por beneficios a los empleados	-	-	4.935	4.935	5.85
Peso Chileno	-	-	186	186	18
Dólares	-	-	4.738	4.738	5.66
Peso Mexicano	-	-	11	11	
Otros pasivos no financieros no corrientes	-	280	-	280	2
Dólares	-	13	-	13	1
Euros	-	11	-	11	1
Nuevo Sol Peruano	-	256	-	256	
Total pasivos no corrientes	83.164	29.337	26.866	139.367	179.22
Peso Chileno	8.590	6.252	6.987	21.829	24.88
Dólares	58.052	13.322	4.738	76.112	79.27
Euros	4.006	426	874	5.306	6.05
Peso Argentino	15	-	-	15	4
Peso Mexicano	-	-	11	11	
Nuevo Sol Peruano	3.000	2.276	-	5.276	6.63
Otras monedas	9.501	7.061	14.256	30.818	62.34

NOTA 33 - HECHOS POSTERIORES

En reunión celebrada con fecha 29 de marzo de 2016, el Directorio ha autorizado los presentes Estados Financieros Consolidados al 31 de diciembre de 2015.

A la fecha del presente informe, la Sociedad no presenta Otros Hechos Posteriores que puedan afectar significativamente la Situación Financiera y de Resultados al 31 de diciembre de 2015.

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS AL 31 DE DICIEMBRE DE 2015 Y 2014

Evolución de las actividades, negocios y los riesgos asociados.

Los estados financieros de AGUNSA a diciembre 2015 incluyen acontecimientos extraordinarios que ocurrieron durante el período, así como la venta que realizó nuestra coligada colombiana Maritrans de su participación en TECSA (Terminal especializado de contenedores de Buenaventura S.A., donde se tenía el 23,98% de la propiedad), la cual llevó a AGUNSA a reconocer US\$ 12.345.000 en utilidades.

Adicionalmente, existen ganancias extraordinarias por US\$ 40 millones y mayores impuestos por US\$ 8 millones. Estas cifras se generan por el término de contrato de agenciamiento general con nuestro cliente CCNI y por compensaciones pagadas por Hamburg Sud debido a traspaso de oficinas. Para mayor detalle ver hechos esenciales.

Entre los principales efectos que tiene la venta del negocio de contenedores y de la marca CCNI se encuentran el fuerte aumento de la partida Otras Ganancias (Pérdidas) y del gasto por Impuestos. Pese a lo anterior, el EBITDA del período crece desde MMUSD 121,03 en diciembre 2014 a MMUSD 129,84 en diciembre 2015. Donde se debe considerar que SCL, quien aporta en gran medida al EBITDA consolidado, solo operó tres de los cuatro trimestres del año 2015.

El "Efectivo y equivalente a Efectivo" disminuyó un 45,61% comparado a diciembre 2014. Además, los Activos Intangibles distintos de la plusvalía aumentaron 6,85% en el mismo período, como consecuencia de la operación de las concesiones de los aeropuertos de Calama, La Serena y Magallanes. Cabe destacar que la concesión de SCL finalizó en septiembre 2015, por ende su intangible a diciembre 2015 es inexistente.

En cuanto a los pasivos de la empresa se observa una disminución de 24,36% en relación a lo que se observó en diciembre 2014, pasando de MUSD 385.596 a MUSD 291.664. Por un lado los pasivos corrientes disminuyeron MUSD 54.079, mientras que por otro lado los pasivos no corrientes disminuyeron MUSD 39.853.

Si bien los mayores efectos extraordinarios se han observado en los primeros dos trimestres del año, al comparar íntegramente los períodos 2015 y 2014 se observa que el margen ha disminuido MUSD 26.631, mientras que los gastos de administración han disminuido MUSD 14.930, así como los costos financieros en MUSD 2.715.

Finalmente se espera que la inclusión de nuevos negocios, así como la entrada en operación de los proyectos en ejecución, ayuden a continuar y mejorar el nivel de resultados que la empresa viene mostrando.

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de Diciembre de 2015 y 31 de Diciembre de 2014

		3	31.12.15 31.12.14		1.12.14	
PROPIEDAD						
Número de acciones de la sociedad matriz (AGUNSA)		85	5.096.691	855	5.096.691	
Controladora : Grupo Empresas Navieras S.A.		(69,83%		69,83%	
Valor acción bolsa al cierre		\$	143,00	\$	180,00	
INDICES DE LIQUIDEZ						
Liquidez corriente	(veces)		1,02		1,27	
Razón ácida	(veces)		0,42		0,45	
INDICES DE ENDEUDAN	IIENTO					
Razón endeudamiento	(veces)		1,52		1,97	
Proporción deuda corto plazo respecto deuda total			52,22%		53,52%	
Proporción deuda largo plazo respecto deuda total		4	47,78%	4	16,48%	
Cobertura gastos financieros (veces)			8,35		4,70	

[•] ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS - DICIEMBRE 2015 •

	31.12.15	31.12.14
INDICES DE EFICIENCIA Y DE RENTABILIDAD	%	%
Rentabilidad del patrimonio	29,04	25,17
Rentabilidad del activo	10,58	9,51
Rendimiento de activos operacionales:	4,65	5,94
Margen Bruto respecto ventas totales	15,25	14,41
Retorno de dividendos	29,11	7,93
	MUSD	MUSD
Ganancia (pérdida) antes de Impuestos	69.319	44.917
Ganancia (pérdida) líquida final	56.316	39.779
R.A.I.I.D.A.I.E.	89.786	104.231
	USD	USD
Utilidad por acción	0,066	0,047
Valor libros acción	0,225	0,229

EXPLICACION PRINCIPALES TENDENCIAS:

Razones de liquidez y ácida

La Razón de Liquidez Corriente y Acida correspondientes al ejercicio finalizado al 31.12.2015, a nivel consolidado resultan ligeramente más bajas en comparación a las observadas durante el período anterior, debido principalmente a la disminución observada en el efectivo y equivalente, lo cual es consecuencia del término de la concesión SCL.

La base de cálculo para estos ratios es la siguiente:

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

<u>Liquidez Corriente</u> = Activos Corrientes Totales / Pasivos Corrientes Totales

Razón de endeudamiento

La razón final de endeudamiento de la sociedad matriz y sus subsidiarias ha mejorado bastante, pasando desde 1,97 veces en diciembre 2014 a 1,52 veces en diciembre 2015.

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

Resultado operacional

El Grupo AGUNSA a nivel consolidado presenta un aumento en su Margen Bruto respecto de las ventas totales, pasando de un 14,41% en diciembre 2014 a un 15,25% en diciembre 2015.

La base de cálculo para este ratio es la siguiente:

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

Índices de eficiencia y rentabilidad

Cuando se compara los indicadores de eficiencia y rentabilidad a diciembre 2015 respecto del mismo período del año anterior, observa lo siguiente:

El Patrimonio rentó 7,53% por sobre lo observado en diciembre 2014, mientras que el activo rentó 3,02% por sobre de lo observado en período anterior. Por otro lado, se observa una disminución en el rendimiento de los activos operacionales, los cuales pasaron de rendir 5,94% en diciembre 2014 a rendir 4,65% en diciembre 2015.

La base de cálculo para estos ratios es la siguiente:

Rentabilidad del Patrimonio: Ganancia procedente de operaciones continuadas / Patrimonio Promedio Rentabilidad del activo : Ganancia procedente de operaciones continuadas / Activos Promedio (2)

Rendimiento de activos operacionales: Resultado Operacional (3) / Activo Operacional (4)

- (2) Activos promedio = (Total de Activos período actual + Total de Activos período anterior) / 2
- (3) Resultado Operacional = Ganancia Bruta + Ingresos Financieros Gastos Administración Otros Gastos Por Función.
- (4) Activo Operacional = Propiedad Planta y Equipo + Activos Corrientes Totales

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

HECHOS RELEVANTES

Al 31 de diciembre de 2015

HECHOS RELEVANTES

Al 31 de diciembre de 2015

Con fecha 28 de abril de 2015, se llevó a efecto la Vigésima Sexta Junta Ordinaria de Accionistas de Agencias Universales S.A., en la cual, se llevaron a efecto los siguientes acuerdos:

- Se aprobó la Memoria y Balance General del ejercicio terminado al 31 de diciembre de 2014.
- 2. Se acordó distribuir la utilidad del ejercicio 2014 pagando un dividendo definitivo a contar del día 19 de mayo de 2015 de USD 0,02352 por acción, lo que significa la cifra total de USD 20.111.874,17 y destinar el remanente a la cuenta patrimonial de Ganancias acumuladas. El dividendo será pagado en moneda nacional, al tipo de cambio del dólar observado para el día del cierre del registro de accionistas que da derecho a él, esto es, al quinto día hábil anterior el del pago.
- 3. Se designó como Auditores Independientes para el ejercicio 2015 a los señores Price WaterhouseCoopers.
- 4. Fueron elegidos miembros del Directorio los señores Ana Bull Zúñiga, Cristian Eyzaguirre Johnston, Francisco Gardeweg Ossa, Franco Montalbetti Moltedo, Beltrán Urenda Salamanca, José Manuel Urenda Salamanca y Rodrigo Zegers Reyes.
- 5. Se acordó fijar la remuneración del Directorio en 28 unidades de fomento por concepto dieta por asistencia a sesiones y 28 unidades de fomento como gasto de representación, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente. Asimismo, se fijó una participación del 2% de las utilidades del ejercicio 2015, para ser distribuida entre los señores Directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente.
- Se acordó fijar como remuneración a los miembros del Comité de Directores y su presupuesto, los mínimos establecidos en el artículo 50 bis de la Ley N° 18.046.
- 7. Se acordó efectuar las publicaciones que los estatutos y la legislación vigente exigen correspondientes al ejercicio 2015, en el diario "El Mercurio" de Valparaíso.

En la misma fecha, 28 de abril de 2015, se llevó a efecto la Décimo Primera Junta Extraordinaria de Accionistas de Agencias Universales S.A., en la cual, se acordó:

- La capitalización de la cuenta patrimonial Otras Reservas Varias por USD 6.970.977,05 que se refiere a la corrección monetaria del capital pagado, correspondiente al año 2008, efecto de primera aplicación de IFRS.
- 2. Modificar el actual objeto social, de modo de incorporar a éste la realización de la actividad de venta, distribución y suministro de combustibles y lubricantes para todo tipo de naves; 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.

Con fecha 10 de junio de 2015 se comunica al mercado, mediante Hecho Esencial, que la sociedad AGUNSA, a través de su participación en Inversiones Marítimas Universales S.A. de Panamá y, a través de esta última, de su coligada colombiana Maritrans S.A. suscribió un contrato de compraventa con la Sociedad Portuaria Regional de Buenaventura S.A. para la venta de la totalidad de las acciones que poseen las sociedades antes citadas en terminal Especializado de Contenedores de Buenaventura S.A. ("TECSA"), equivalente al 23,98% de la propiedad de ésta, por un monto total de USD 29.739.500. Esta venta generó una utilidad para AGUNSA de USD 12.345.000.-

Con fecha 25 de junio de 2015 se comunica mediante Hecho Esencial, que el Directorio acordó pagar un dividendo provisorio con cargo a las utilidades del presente ejercicio de USD 0,03509 por acción, lo que representa la cifra de USD 30.005.342,89 a pagarse a contar del día 17 de julio de 2015, en moneda nacional al tipo de cambio observado para el día de cierre del registro de accionistas que da derecho a él, esto es al quinto día hábil anterior al pago.

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

DECLARACIÓN DE RESPONSABILIDAD

RUT : 96.566.940 - K

RAZÓN SOCIAL : AGENCIAS UNIVERSALES S. A.

En Sesión de Directorio de fecha 29 de Marzo 2016, los abajo firmantes se declaran responsables respecto de la veracidad de la información incorporada en el presente informe anual, referido al 31 de Diciembre de 2015, de acuerdo al siguiente detalle:

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

Nombre	Cargo	R.U.T.	Firma
José Manuel Urenda Salamanca	Presidente	5.979.423-K	(min)
Franco Montalbetti Moltedo	Vicepresidente	5.612.820-4	
Beltrán Urenda Salamanca	Director	4.844.447-4	7
Francisco Gardeweg Ossa	Director	6.531.312-K	750
Rodrigo Zegers Reyes	Director	6.375.622-9	
Cristián Eyzaguirre Johnston	Director	4.773.765-6	John John John John John John John John
Ana Soledad Bull Zuñiga	Director	9.165.866-6	(wax e)
Luis Mancilla Pérez	Gerente General	6.562.962-3	(Lus