

INFORME SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS Al 30 de junio de 2019

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

Moneda Funcional: Dólares Estadounidenses (USD)

Moneda Presentación: Miles de Dólares Estadounidenses (MUSD)

ÍNDICE

INFORME DE LOS AUDITORES EXTERNOS

ESTADOS	FINA	ANCIEROS CONSOLIDADOS	Página
	1.	Estado de Situación Financiera Consolidado Clasificado	1
	2.	Estado de Resultados por Función Consolidado	3
	3.	Estado de Resultados Integrales Consolidado	4
	4.	Estado de Cambios en el Patrimonio Consolidado	5
	5.	Estado de Flujo de Efectivo Directo Consolidado	7
NOTAS A I	LOS	ESTADOS FINANCIEROS CONSOLIDADOS	
		Información corporativa	8
		Criterios contables	8
		Nuevos pronunciamientos IFRS	26
		Información financiera por segmentos	29
		Efectivo y efectivo equivalente	35
		Otros activos financieros corrientes y no corrientes	37
		Otros activos no financieros	38
		Deudores comerciales y otras cuentas por cobrar	39
		Saldos y transacciones con entidades relacionadas . Inventarios	42 51
	_		52
		. Activos y pasivos por impuestos corrientes . Activos intangibles distintos de la plusvalía	52
		. Activos intangibles distintos de la pidsvalla . Plusvalía	55
		. Propiedades planta y equipo	56
		Propiedades de inversión	62
		. Impuestos diferidos e impuestos a las ganancias	63
		Estados financieros consolidados	66
		. Inversión en asociadas	72
		. Concesiones	78
	20	. Otros pasivos financieros corrientes y no corrientes	83
		. Cuentas por pagar comerciales y otras cuentas por pagar	104
		. Provisiones	107
	23	. Provisiones no corrientes por beneficios a los empleados	108
		Otros pasivos no financieros corrientes y no corrientes	109
	25	. Patrimonio	110
	26	. Dividendos por acción	113
	27	. Participaciones no controladoras	116
	28	. Ingresos y gastos	117
	29	. Contingencias y restricciones	121
		. Medio ambiente	126
		. Sanciones	127
		. Política y gestión de riesgo financiero	127
		. Moneda nacional y extranjera	134
	34	. Hechos posteriores	138

[•] ESTADOS FINANCIEROS CONSOLIDADOS AGUNSA Y SUBSIDIARIAS – JUNIO 2019 (No Auditado) •

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

Santiago, 29 de agosto de 2019

Señores Accionistas y Directores Agencias Universales S.A.

Hemos revisado el estado de situación financiera consolidado clasificado adjunto de Agencias Universales S.A. y subsidiarias al 30 de junio de 2019, y los estados de resultados por función consolidado y de resultados integrales consolidado por los periodos de seis y tres meses terminados el 30 de junio de 2019 y 2018 y los correspondientes estados de flujo de efectivo directo consolidado y de cambios en el patrimonio consolidado por los períodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración por los estados financieros consolidados intermedios

La Administración es responsable por la preparación y presentación razonable de la información financiera intermedia de acuerdo con NIC 34 "Información financiera intermedia" incorporada en las Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño, implementación y el mantenimiento de un control interno suficiente para proporcionar una base razonable para la preparación y presentación razonable de la información financiera intermedia, de acuerdo con el marco de preparación y presentación de información financiera aplicable.

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestra revisión de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de información financiera intermedia. No hemos revisado los estados financieros intermedios de algunas subsidiarias descritas en la nota 17 a), en las cuales existe control y propiedad sobre ellas, cuyos estados financieros reflejan un total de activos de MUSD 7.888 al 30 de junio de 2019 (MUSD 23.885 al 31 de diciembre de 2018), y un total de ingresos ordinarios de MUSD 5.706 al 30 de junio de 2019 (MUSD 15.406 al 30 de junio de 2018). Estos estados financieros fueron revisados por otros auditores, cuyos informes nos han sido proporcionados y nuestra conclusión, en lo que se refiere a los montos incluidos de estas sociedades, se basa únicamente en los informes de esos otros auditores.

Una revisión de información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. El alcance de una revisión, es substancialmente menor que el de una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestra revisión, y en los informes de los otros auditores, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 "Información financiera intermedia" incorporada en las Normas Internacionales de Información Financiera.

Santiago, 29 de agosto de 2019 Agencias Universales S.A.

Otros asuntos – Estado de situación financiera consolidado al 31 de diciembre de 2018

Con fecha 28 de marzo de 2019 emitimos una opinión sin salvedades sobre los estados financieros consolidados al 31 de diciembre de 2018 y 2017 de Agencias Universales S.A. y subsidiarias, en los cuales se incluye el estado de situación financiera al 31 de diciembre de 2018 que se presenta en los estados financieros consolidados intermedios adjuntos, además de sus correspondientes notas.

Javier Gatica Menke

RUT: 7.003.684-3

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO CLASIFICADO

Al 30 de junio de 2019 (No Auditado) y 31 de diciembre de 2018 (Auditado)

Al 30 de julilo de 2019 (No Additado) y 31 de dici			
		30.06.19	31.12.18
Activos	NOTAS	MUSD	MUSE
Activos Corrientes			
Efectivo y equivalentes al efectivo	5	28.669	28.044
Otros activos financieros corrientes	6	6.780	6.870
Otros activos no financieros, corrientes	7	12.230	12.589
Deudores comerciales y otras cuentas por cobrar, corrientes	8	88.128	103.371
Cuentas por cobrar a entidades relacionadas, corrientes	9 a	8.941	11.445
Inventarios corrientes	10	7.230	7.358
Activos por impuestos corrientes	11 a	3.625	5.660
Activos corrientes totales		155.603	175.337
Activos No Corrientes			
Otros activos no financieros no corrientes	7	2.503	3.048
Inversiones contabilizadas utilizando el método de la participación	18	80.426	72.652
Activos intangibles distintos de la plusvalía	12	78.479	76.48
Plusvalía	13	3.726	866
Propiedades, planta y equipo	14	191.957	182.93
Propiedades de inversión	15	2.541	2.593
Activos por impuestos diferidos	16 b	5.122	5.286
Total de activos no corrientes		364.754	343.857
Total de activos		520.357	519.194

1) ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO CLASIFICADO

Al 30 de junio de 2019 (No Auditado) y 31 de diciembre de 2018 (Auditado)

Ai 30 de junio de 2019 (No Additado) y 31 de	dicientible de 2010 (Additado)	
		30.06.19	31.12.18
Patrimonio y Pasivos	NOTAS	MUSD	MUSD
Pasivos			
Pasivos Corrientes			
Otros pasivos financieros corrientes	20	45.128	44.785
Cuentas por pagar comerciales y otras cuentas por pagar	21	78.817	84.961
Cuentas por pagar a entidades relacionadas, corrientes	9 b	4.678	4.593
Otras provisiones a corto plazo	22 a	1.531	1.884
Pasivos por impuestos corrientes	11 b	1.553	2.610
Provisiones corrientes por beneficios a los empleados	23	83	79
Otros pasivos no financieros corrientes	24	3.513	2.371
Pasivos corrientes totales		135.303	141.283
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	20	155.032	151.716
Pasivos no corrientes		-	421
Otras provisiones a largo plazo	22b	78	143
Pasivos por impuestos diferidos	16 b	14.821	14.936
Provisiones no corrientes por beneficios a los empleados	23	7.525	6.795
Otros pasivos no financieros no corrientes	24	64	72
Total de pasivos no corrientes		177.520	174.083
Total de pasivos		312.823	315.366
•			
PATRIMONIO			
Capital emitido	25	46.537	46.537
Ganancias (pérdidas) acumuladas	25	182.332	178.599
Otras reservas	25	(42.641)	(42.222)
Patrimonio atribuible a los propietarios de la controladora	25	186.228	182.914
Participaciones no controladoras	27	21.306	20.914
Patrimonio total		207.534	203.828
Total de patrimonio y pasivos		520.357	519.194

2) ESTADOS DE RESULTADOS POR FUNCIÓN CONSOLIDADO Por los períodos de seis y tres meses terminados al 30 de junio de 2019 (No Auditado) y 2018 (No Auditado) **TRIMESTRE ACUMULADO** 01.01.19 01.01.18 01.04.19 01.04.18 30.06.18 30.06.19 30.06.18 30.06.19 MUSD **NOTAS** MUSD MUSD MUSD Estado de resultados Ganancia (pérdida) Ingresos de actividades ordinarias 28 a 253.332 247.256 122.223 115.585 Costo de ventas 28 d (212.691)(212.202)(103.220)(98.689)35.054 Ganancia bruta 40.641 19.003 16.896 Gasto de administración 28 e (20.886)(21.194)(10.744)(10.763)(812)Otros gastos, por función 28 g (821)(1.163)(341)28 h 268 1.110 145 Otras ganancias (pérdidas) 3 Ingresos financieros 28 c 1.307 703 713 301 Costos financieros 28 c (5.523)(5.215)(2.820)(2.927)Participación en las ganancias de asociadas y negocios conjuntos que se contabilizan utilizando el método de la participación 18 a 3.652 4.519 1.300 2.576 (580)(1.785)Diferencia de cambio (1.725)1.304 (684)Resultado por unidades de reajuste (1.516)2.419 17.171 12.286 6.957 6.050 Ganancia, antes de impuestos Gasto por impuesto a las ganancias (3.528)(1.261)(1.659)16 c (3.288)Ganancia 13.883 8.758 5.696 4.391 3.403 Ganancia, atribuible a los propietarios de la controladora 10.561 6.642 3 943 Ganancia, atribuible a participaciones no controladoras 27 3.322 1.753 988 2.116 Ganancia 13.883 8.758 5.696 4.391 Ganancias por acción Ganancias por acción básica 25 Ganancia por acción básica en operaciones continuadas (en dólares) 0,0123 0,0078 0,0046 0,0040 Ganancias por acción diluidas Ganancia diluida por acción procedente de operaciones continuadas (en dólares) 25 0,0123 0,0078 0,0046 0,0040

3) ESTADO DE RESULTADOS INTEGRALES CONSOLIDADO

Por los períodos de seis y tres meses terminados al 30 de junio de 2019 (No Auditado) y 2018 (No Auditado)					
		ACU	MULADO	TRIME	STRE
	Notas	01.01.19 30.06.19	01.01.18 30.06.18	01.04.19 30.06.19	01.04.18 30.06.18
Estado del Resultado Integral		MUSD	MUSD	MUSD	MUSD
Ganancia		13.883	8.758	5.696	4.391
Componentes de otro resultado integral que no se reclasificarán al resultado del período					
(Pérdidas) Ganancias actuariales por planes de beneficios definidos		(453)	70	63	32
Total otro resultado integral que no se reclasificarán al resultado del período		(453)	70	63	32
Componentes de otro resultado integral que se reclasificará al resultado del período					
Diferencias de cambio por conversión (Pérdidas) Ganancias por diferencias de cambio de conversión	25 d	802	(3.980)	1.037	(4.508)
Otro resultado integral diferencias de cambio por conversión		802	(3.980)	1.037	(4.508)
Cobertura de flujos de efectivo					
(Pérdidas) Ganancias por coberturas de flujos de efectivo		(1.219)	(134)	(1.091)	37
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(1.219)	(134)	(1.091)	37
Total otro resultado integral que se reclasificará al resultado del período		(417)	(4.114)	(54)	(4.471)
Otros componentes de otro resultado integral, antes de impuestos		(870)	(4.044)	9	(4.439)
Impuesto a las ganancias relacionado con componentes de otro resultado integral		(070)	(4.044)	3	(4.433)
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos		122	(19)	(17)	(9)
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo Suma de impuestos a las ganancias relacionados con componentes de		329	36	294	(10)
otro resultado integral		451	17	277	(19)
Total otro resultado integral		(419)	(4.027)	286	(4.458)
Resultado integral total		13.464	4.731	5.982	(67)
Resultado integral atribuible a Resultado integral atribuible a los propietarios de la controladora		10.142	2.116	4.229	(1.055)
Resultado integral atribuible a los propietarios de la controladora Resultado integral atribuible a participaciones no controladoras		3.322	2.615	1.753	988
Resultado integral total		13.464	4.731	5.982	(67)
Nooditado integral total		10.404	7.701	0.302	(8)

Patrimonio al final del período

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO Período actual entre el 1 de enero y el 30 de junio de 2019 Patrimonio Reservas atribuible Reservas de ganancias Reservas de y pérdidas por a los por diferencias coberturas planes de Ganancias propietarios Capital de cambio de flujo beneficios **Total Otras** (pérdidas) Participaciones Patrimonio emitido definidos Reservas acumuladas no controladoras total por conversión de caja controladora Notas MUSD MUSD MUSD MUSD MUSD MUSD MUSD MUSD MUSD Patrimonio al comienzo del período 46.537 (37.890)(2.676)(1.656)(42.222)178.599 182.914 20.914 203.828 Cambios en Patrimonio Resultado integral Ganancia (pérdida) 25 10.561 10.561 3.322 13.883 (331)(419) (419) Otro resultado integral 802 (890)(419)3.322 Resultado integral 802 (890) (331)(419)10.561 10.142 13.464 Dividendos 26 (6.103)(6.103)(6.103)Incremento (disminución) por transferencias y otros cambios 25 a (725)(725)(2.930)(3.655)(331) (419) Total de cambios en Patrimonio 802 (890)3.733 3.314 392 3.706

(37.088)

(3.566)

(1.987)

(42.641)

182.332

186.228

21.306

207.534

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

46.537

4) ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO Período anterior entre el 1 de enero y el 30 de junio de 2018 Reserva de Patrimonio Reservas ganancias y atribuible Reservas pérdidas por de a los por diferencias planes de propietarios de flujo Capital de cambio beneficios Total Otras (pérdidas) de la Participaciones Patrimonio emitido definidos reservas acumuladas controladora no controladoras total Notas MUSD MUSD MUSD MUSD MUSD MUSD MUSD MUSD MUSD Patrimonio al comienzo del período 25 46.537 (27.889)(2.540)(1.589)(32.018)172.583 187.102 18.054 205.156 Cambios en patrimonio Resultado integral Ganancia (pérdida) 25 6.642 6.642 2.116 8.758 Otro resultado integral (3.980)(4.027)(4.027)(4.027)Resultado integral (3.980)(98) 51 (4.027)6.642 2.615 2.116 4.731 Dividendos 26 (5.617)(5.617)(5.617)Incremento (disminución) por transferencias y otros cambios (95)(95)(1.941)(2.036)Total de cambios en patrimonio (3.980)(98)51 (4.027)930 (3.097)175 (2.922)Patrimonio al final del período 46.537 (31.869)(2.638)(1.538)(36.045)173.513 184.005 18.229 202.234

5) ESTADO DE FLUJO DE EFECTIVO DIRECTO CONSOLIDADO

Por los períodos de seis meses terminados al 30 de junio de 2019 (No Auditado) y 2019 (No Auditado)

	01.01.19	ULADO 01.01.18 30.06.18
Estado de flujos de efectivo	MUSD	MUSD
Fluios 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 Otros cobros por actividades de operación Clases de pagos	268.084 51.249	408.986 3.248
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 Otros pagos por actividades de operación Intereses recibidos Impuestos a las ganancias pagados Otras entradas de efectivo	(213.295) (27.174) (506) (37.957) 348 (1.066) 5.495	(371.018) (29.827) (246) (1.381) 719 (2.668) 413
Flujos de efectivo netos procedentes de actividades de operación	45.178	8.226
Flujos de efectivo procedentes de (utilizados en) actividades de inversión Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios Flujos de efectivo utilizados en la compra de participaciones no controladoras Importes procedentes de la venta de propiedades, planta y equipo Compras de propiedades, planta y equipo Compras de activos intangibles Recursos por ventas de otros activos a largo plazo Dividendos recibidos Intereses recibidos Otras (salidas) de efectivo	(3.000) (5.428) 533 (10.154) (2.181) 542 240 811 (397)	(1.700) 424 (4.549) (12.750) 4.351 6.110 243 (205)
Flujos de efectivo netos (utilizados en) actividades de inversión	(19.034)	(8.076)
Fluios 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 Reembolso de préstamos Pagos de pasivos por arrendamientos financieros Pagos de préstamos a entidades relacionadas Dividendos pagados Intereses pagados Otras entradas (salidas) de efectivo	10.000 10.000 (20.399) (2.469) (9.579) (4.867) 1.573	1.400 27.509 5.508 33.017 (22.571) (1.922) (276) (11.450) (4.781) (2.438)
Flujos de efectivo netos (utilizados en) procedentes de actividades de financiación	(25.741)	(9.021)
Incremento neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo Incremento neto de efectivo y equivalentes al efectivo	403 222 625	(8.871) (561) (9.432)
Efectivo y equivalentes al efectivo al principio del período	28.044	35.530
Efectivo y equivalentes al efectivo al final del período	28.669	26.098

NOTA 1 - INFORMACIÓN CORPORATIVA

AGUNSA, es una Sociedad Anónima Abierta (Chilena) inscrita en el Registro de Valores de la Comisión para el Mercado Financiero - CMF con el N° 360 y registrada en la Bolsa de Comercio de Santiago, a través de la cual se transan sus acciones, tiene su domicilio social en Urriola 87 Valparaíso, posee directamente 26 subsidiarias (14 nacionales y 12 extranjeras), e indirectamente 28 subsidiarias (1 nacional y 27 extranjeras), totalizando 54 subsidiarias que participan en sus Estados Financieros Consolidados.

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

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

El Controlador de la Sociedad y Matriz última del grupo, es Grupo Empresas Navieras S.A., compañía que a su vez no tiene controlador y posee el 81,066% de la propiedad de AGUNSA.

NOTA 2 - CRITERIOS CONTABLES

Base de preparación y medición de los Estados Financieros

1. Declaración de cumplimiento

Los presentes Estados Financieros Consolidados han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF o IFRS en su sigla en inglés), emitidas por el International Accounting Standards Board (IASB) y la Norma Internacional de Contabilidad N°34 (NIC 34) denominada "Información Financiera Intermedia", y representan la adopción integral, explícita y sin reservas de la referida norma. En adelante pueden utilizarse las denominaciones NIC o IAS indistintamente incorporada a las mismas.

Estos Estados Financieros Consolidados reflejan fielmente la situación financiera de AGUNSA al 30 de junio de 2019, 31 de diciembre de 2018 y los resultados de las operaciones y resultados integrales, por el período de seis y tres meses terminados al 30 de junio de 2019 y 2018, los cambios en el patrimonio y los flujos de efectivo por el período de seis meses terminados al 30 de junio de 2019 y 2018.

Los Estados Consolidados de Situación Financiera al 31 de diciembre de 2018, y de Resultados por Función, Resultados Integrales, de Cambios en el Patrimonio y de Flujos de Efectivo por el período de seis meses terminados el 30 de junio de 2018, que se incluyen en el presente informe para efectos comparativos, también han sido preparados de acuerdo a IFRS siendo los principios y criterios contables aplicados consistentes con los utilizados en 2019.

Los estados financieros consolidados han sido autorizados por el Directorio de la sociedad con fecha 29 de agosto de 2019.

2. Modelo de presentación de estados financieros

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

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

3. Moneda funcional y de presentación

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

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

4. Bases de consolidación

La consolidación comprende los Estados de Situación Financiera de AGUNSA y de sus subsidiarias al 30 de junio de 2019 y 31 de diciembre de 2018. De igual modo, el Estado de Resultados por Función, el Estado de Resultados Integral, el Estado de Cambios en el Patrimonio y el Estado de Flujos de Efectivo por los períodos de seis meses terminados al 30 de junio de 2019 y 30 de junio de 2018.

Las sociedades subsidiarias se consolidan por el método de integración global, integrándose en los Estados Financieros Consolidados la totalidad de sus activos, pasivos, ingresos, gastos y flujos de efectivo una vez realizado los ajustes y eliminaciones correspondientes de las operaciones entre las compañías del grupo consolidado.

Las subsidiarias son consolidadas completamente desde la fecha de adquisición, que es la fecha en que AGUNSA obtiene el control, definido como la capacidad de dirigir las actividades relevantes que afecten de forma significativa a los rendimientos de la subsidiaria. Continúan siendo consolidadas hasta la fecha en que dicho control cese.

Los Estados Financieros de las subsidiarias son preparados para el mismo período de reporte que la matriz, aplicando consistentemente las políticas y principios contables correspondientes.

La sociedad mantiene inversiones en subsidiarias con moneda funcional distinta al dólar estadounidense. Para efectos de reporte a la sociedad matriz estas subsidiarias traducen sus estados financieros a la moneda de presentación expresando sus activos y pasivos al tipo de cambio de cierre de cada período y sus resultados al tipo de cambio transaccional o promedio mensual, según cada caso, de acuerdo a la NIC 21.

Cuando la moneda funcional de una subsidiaria es la de una economía hiperinflacionaria, cada entidad reexpresa sus estados financieros de acuerdo a NIC 29 antes de traducir todas las partidas del estado de situación financiera y resultados al tipo de cambio de cierre. La situación actual de Argentina se describe en Nota 17 d).

SOCIEDADES INCLUIDAS EN LA CONSOLIDACIÓN:

						PORCENTAJE DE	PARTICIPACIÓN	
	PAÍS		SOCIEDAD	MONEDA			30.06.19	31.12.18
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
76.152.368-6	CHILE	DEPÓSITO DE VEHÍCULOS AEROTRANS LIMITADA	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
76.451.351-7	CHILE	AGUNSA EXTRAPORTUARIO S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
79.509.640-K	CHILE	RECURSOS PORTUARIOS Y ESTIBAS LTDA.	CL - AGUNSA	USD	99,9659	_	99,9659	99,9659
79.897.170-0	CHILE	TERMINALES Y SERVICIOS DE CONTENEDORES S.A.	CL - AGUNSA	USD	99,0000	-	99,0000	99,0000
82.994.500-2	CHILE	AGENCIAS MARÍTIMAS DEL NORTE S.A.	CL - REPORT	CLP	0,1000	99,9000	100,0000	100,0000
96.400.000-K	CHILE	SOCIEDAD DE CORRETAJE MARÍTIMO UNIVERSAL CHARTERING S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.515.920-7	CHILE	MODAL TRADE S.A.	CL - AGUNSA	USD	99,0000	_	99,0000	99,0000
96.687.080-K	CHILE	PETROMAR S.A.	CL - AGUNSA	CLP	99,0000	1,0000	100,0000	100,0000
96.850.960-8	CHILE	SCL TERMINAL AÉREO SANTIAGO S.A.	CL - AGUNSA	CLP	51,7900	-	51,7900	51,7900
96.858.730-7	CHILE	PORTUARIA PATACHE S. A.	CL - AGUNSA	CLP	50,0000	24,9800	74,9800	74,9800
99.504.920-1	CHILE	VALPARAÍSO TERMINAL DE PASAJEROS S.A.	CL - AGUNSA	USD	99,3100	0,6900	100,0000	100,0000
Extranjero	ARGENTINA	AGUNSA ARGENTINA S. A.	CL - AGUNSA	ARS	95,0000	5,0000	100,0000	100,0000
Extranjero	ARGENTINA	MARPACÍFICO S. A.	PA - IMUSA	ARS	_	100,0000	100,0000	100,0000
Extranjero	ARGENTINA	INVERSIONES MARÍTIMAS UNIVERSALES ARGENTINA S.A.	PA - IMUSA	ARS	_	100,0000	100,0000	100,0000
Extranjero	BRASIL	AGUNSA SERVICOS MARITIMOS LTDA.	AR - AGUNSA	BRL	_	100,0000	100,0000	100,0000
Extranjero	CHINA	AGUNSA LOGISTICS (HK) LIMITED	PA - IMUSA	CNY	_	100,0000	100,0000	100,0000
Extranjero	COLOMBIA	AGUNSA LOGISTICS S.A.S.	PA - IMUSA	COP	_	60,0000	60,0000	60,0000
Extranjero	COLOMBIA	MARITRANS S.A.S.	PA - IMUSA	USD	_	100,0000	100,0000	
Extranjero	COSTA RICA	AGUNSA COSTA RICA S. A.	PA - IMUSA	CRC	_	100,0000	100,0000	100,0000
Extranjero	CUBA	AGUNSA MARIEL S.A.	PA - IMUSA	CUC	1,0000	99,0000	100,0000	100,0000
Extranjero	ECUADOR	AGENCIA MARÍTIMA GLOBAL MARGLOBAL S.A.	CL - AGUNSA	USD	60,0000	_	60,0000	60,0000
Extranjero	ECUADOR	MODAL TRADE S. A.	CL - AGUNSA	USD	60,0000	_	60,0000	60,0000
Extranjero	ECUADOR	PORTRANS S. A.	CL - AGUNSA	USD	60,0000	_	60,0000	60,0000
Extranjero	ECUADOR	ARETINA S. A.	CL - AGUNSA	USD	60,0000	_	60,0000	60,0000
Extranjero	ECUADOR	TERMINAL PORTUARIO DE MANTA TPM S.A.	CL - AGUNSA	USD	60,0000	-	60,0000	60,0000
Extranjero	ECUADOR	TERMINAL EXTRAPORTUARIO DE MANTA TEPM 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

ESTADOS FINANCIEROS CONSOLIDADOS AGUNSA Y SUBSIDIARIAS – JUNIO 2019 (No Auditado)

				-		PORCENTAJE DE P	ARTICIPACIÓN	
	PAÍS		SOCIEDAD	MONEDA			30.06.19	31.12.18
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.	GT - AGUNSA	GTQ	-	100,0000	100,0000	100,0000
Extranjero	HONDURAS	AGUNSA HONDURAS S.A.	GT - AGUNSA	USD	-	100,0000	100,0000	100,0000
Extranjero	MÉXICO	AGUNSA L&D S.A. de C.V.	CL - AGUNSA	MXN	99,0000	1,0000	100,0000	100,0000
Extranjero	MÉXICO	MODAL TRADE S. A. de C.V.	MX - AGUNSA	MXN	-	100,0000	100,0000	100,0000
Extranjero	NICARAGUA	AGUNSA NICARAGUA S.A.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
Extranjero	PANAMÁ	INVERSIONES MARÍTIMAS UNIVERSALES S. A.	CL - AGUNSA	USD	100,0000	-	100,0000	100,0000
Extranjero	PANAMÁ	AGUNSA PANAMÁ S.A.	PA - IMUSA	PAB	-	100,0000	100,0000	100,0000
Extranjero	PARAGUAY	AGUNSA PARAGUAY S.A.	AR - AGUNSA	PYG	-	100,0000	100,0000	-
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	AGENCIAS UNIVERSALES PERÚ S.A.	CL - AGUNSA	PEN	99,0000	1,0000	100,0000	100,0000
Extranjero	PERÚ	INVERSIONES MARÍTIMAS UNIVERSALES DEPÓSITO S.A.	PE - IMUPESA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	MODAL TRADE PERÚ S.A.	PE - AGUNSA	PEN	-	100,0000	100,0000	100,0000
Extranjero	PERÚ	TRANSUNIVERSAL ESTIBAS PERÚ S.A.	PE - IMUPESA	PEN	-	99,9000	99,9000	99,9000
Extranjero	URUGUAY	AGUNSA URUGUAY S.A.	AR - AGUNSA	UYU	-	100,0000	100,0000	100,0000
Extranjero	URUGUAY	TRANSGRANEL S.A.	PA - IMUSA	UYU	-	100,0000	100,0000	100,0000
Extranjero	USA	AGUNSA USA INC.	PA - IMUSA	USD	-	100,0000	100,0000	100,0000
Extranjero	USA	MODAL TRADE USA INC.	CL - MTRADE	USD	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	AGUNSA VENEZUELA S.A.	PA - IMUSA	VEB	-	100,0000	100,0000	100,0000
Extranjero	VENEZUELA	CCNI DE VENEZUELA, REPRESENTACIONES MARÍTIMAS S.A.	VE - AGUNSA	VEB	-	100,0000	100,0000	100,0000

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

PAIS - SIGLLA RZON SOCIAL Agentina AR - AGUINSA Agentina AR - AGUINSA Agentina AR - MASA Inversiones Martimaes Agentinas S.A. Subsidiaria Agentina AR - MASA Inversiones Martimaes Dinversales Argentina S.A. Subsidiaria Agentina AR - MASA Inversiones Martimaes Universales Argentina S.A. Subsidiaria Chile C AREXSA Aguina Servicos Martimos Ludia. Subsidiaria Chile C AREXSA Aguina Servicos Martimos Ludia. Subsidiaria Chile C AREXSA Aguina Extraporturato S.A. Subsidiaria Chile C AGENTAI. Agencias Martimas del Norte S.A. Subsidiaria Chile C AGENTAI. Agencias Martimas del Norte S.A. Subsidiaria Chile C AGENTAI. Agencias Martimas del Norte S.A. Subsidiaria Chile C L. AGENTAI. Agencias Martimas del Norte S.A. Subsidiaria Chile C L. AGENTAI. Agencias Martimas del Norte S.A. Subsidiaria Chile C L. AGENTAI. Agencias Martimas Agental Ludia. Relacionada Chile C L. AGENTAI. Agencias Martimas Agental Ludia. Relacionada Chile C L. CACSA S. Consocio Aeroporturatio de Calamas S.A. Subsidiaria Chile C CAMSA Consocio Aeroporturatio de La Berena S.A. Subsidiaria Chile C CAKSA Consocio Aeroporturatio de La Berena S.A. Subsidiaria Chile C CAC Compaña Martima Chilena S.A. Subsidiaria Chile C CAC Compaña Martima Chilena S.A. Subsidiaria Chile C CAC Compaña Martima Chilena S.A. Subsidiaria Chile C CAT C. Compaña Martima Chilena S.A. Subsidiaria Chile C CAT C. COMPAÑA Consocio Aeroporturatio de La Berena S.A. Subsidiaria Chile C CPT WELLDOXT S.C. COMPAÑA Martima S.A. Subsidiaria Chile C CPT WELLDOXT S.C. COMPAÑA Martima S.A. Subsidiaria Chile C CPT WELLDOXT S.C. COMPAÑA Martima S.A. Subsidiaria Chile C CPT WELLDOXT S.C. COMPAÑA Martima S.A. Relacionada Chile C CPT WELLDOXT S.C. COMPAÑA Martima S.A. Relacionada Chile C CPT WELLDOXT S.C. COMPAÑA Martima S.A. Relacionada Chile C CPT WELLDOXT S.C. COMPAÑA S.A. Relacionada Chile C CPT WELLDOXT S.C. COMPAÑA S.A. Relacionada Chile C L. FRANCA C. Compaña Navirar Franza S.A. Relacionada Chile C L. FRANCA C. Compaña				
Argentina AR - IMASA Inversiones Martinana Diversales Argentina S.A. Subsidiaria Argentina AR - IMASA Inversiones Martinana Diversales Argentina S.A. Subsidiaria BR - AGUNSA Agunsa Servicos Martinas Universales Argentina S.A. Subsidiaria BR - AGUNSA Agunsa Servicos Martinas Universales Argentina S.A. Subsidiaria Chile C AGENTAI. Agunsa Servicos Martinas Universales Argentina S.A. Subsidiaria Chile C AGENTAI. Agunsa Servicos Martinas Dividentina Chile C AGENTAI. Agunsa Servicos Martinas Servicos Martinas Agunsa Servicos Martinas Servicos Ser	PAÍS	PAÍS - SIGLA	RAZÓN SOCIAL	RELACIÓN
Argentina AR - IMUSA (Inversiones Maritimes Universailes Argentina S.A. Subsidiaria Argentina AR - MARPACIFICO (Interest and Interest a	•		9	Subsidiaria
Argentina AR - MARPACÍFICO Marpacífico S. A. Subsidiaria BR - AGUNSA Agunsa Servicos Martimos Ltda. Subsidiaria Chile CL - ASENOR Agunsa Servicos Martimos Ltda. Subsidiaria Chile CL - ASENOR Agencias Martimas del Note S. A. Subsidiaria Chile CL - ASENOR Agencias Martimas del Note S. A. Subsidiaria Chile CL - ASENOR Agencias Martimas del Note S. A. Subsidiaria Chile CL - ASENOR Agencias Martimas del Note S. A. Subsidiaria Chile CL - ASENOR Agencias Martimas del Note S. A. Subsidiaria Chile CL - ASENOR Agencias Martimas del Note S. A. Subsidiaria Chile CL - CACSA Consocia Acroportura de Callama S. A. Subsidiaria Chile CL - CACSA Consocia Acroportura de Callama S. A. Subsidiaria Chile CL - CACSA Consocia Acroportura de La Seran S. A. Subsidiaria Chile CL - CASSA Consocia Acroportura de La Seran S. A. Subsidiaria Chile CL - CASSA Consocia Acroportura de La Seran S. A. Subsidiaria Chile CL - CASSA Consocia Acroportura de La Seran S. A. Subsidiaria Chile CL - SCADS Societad Concesionaria Aeropuerto del Sur S. A. Relacionada Chile CL - CPI I MMOBILLARIA Chile CL - FRASAI, Consocia Concesionaria Aeropuerto del Sur S. A. Asociada Chile CL - FRASAI, Consocia Concesionaria Aeropuerto del Sur S. A. Relacionada Chile CL - FRASAI, Consocia Concesionaria Aeropuerto del Sur S. A. Asociada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Callama S. A. Relacionada Chile CL - FRASAI, Consocia Chile CL	Argentina	AR - IMASA	Inversiones Marítimas Argentinas S.A.	Relacionada
Brasall BR - AGUNSA Agunsa Servicos Martimos Ltda. Subsidiaria Chile CL - AEKSA Agunsa Servicos Martimas del Norte S.A. Subsidiaria Chile CL - AGENTRA Agencias Martimas Agental Ltda. Relacionada Chile CL - AGENTRA Agencias Martimas Agental Ltda. Relacionada Chile CL - AGENTRA Agencias Martimas Agental Ltda. Relacionada Chile CL - AUSTRAL Transportes Austral Carlos Chile CL - AUSTRAL Transportes Austral Carlos Chile CL - AUSTRAL Transportes Austral S.A. Subsidiaria Chile CL - CAUSSA Concordo Aeroporturio de Cadama S.A. Subsidiaria Chile CL - CAUSSA Concordo Aeroporturio de Magallanes S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroporturio de Magallanes S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroporturio de Magallanes S.A. Subsidiaria Chile CL - SCADS Sociedad Concesionaria Aeropuerto del Sur S.A. Asociada Chile CL - SCADA Sociedad Concesionaria Aeropuerto del Sur S.A. Asociada Chile CL - SCADA Sociedad Concesionaria Aeropuerto del Sur S.A. Asociada Chile CL - CPIT IMMOBILLARIA CPIT Immobiliania S.A. CPIT Empresas Martimas S.A. Relacionada Chile CL - CPIT IMMOBILLARIA CPIT Immobiliania S.A. Relacionada Chile CL - CPIT IMMOBILLARIA CPIT Immobiliania S.A. Relacionada Chile CL - FRASAUR FORMAD Portural Cabo Froward S.A. Relacionada Chile CL - FRASAUR FORMAD Portural Cabo Froward S.A. Relacionada Chile CL - FRASAUR FORMAD Portural Cabo Froward S.A. Relacionada Chile CL - FRASAUR FORMAD Portural Cabo Froward S.A. Relacionada Chile CL - LARA TITA LORGINA CHILE S.A. Relacionada Chile CL - LARA TITA LORGINA CHILE S.A. Relacionada Chile CL - LARA TITA LORGINA CHILE S.A. Relacionada Chile CL - LARA TITA LORGINA CHILE S.A. Relacionada Chile CL - LARA TITA LORGINA CHILE S.A. Relacionada Chile CL - LARA TITA LORGINA CHILE S.A. Relacionada Chile CL - LARA S.A. Kar Lorgistas a Funcionis Integrales Frasur S.A. Relacionada Chile CL - LARA S.A. Kar Lorgistas S.A. Relacionada Chile CL - LARA S.A. Kar Lorgistas S.A. Relacionada Chile CL - REPORT RESEAURA CHILE S.A. Relacionada Chile CL - LARA CHILE CHILE CL - LARA CHILE CHILE	Argentina	AR - IMUSA	Inversiones Marítimas Universales Argentina S.A.	Subsidiaria
Chile CL - AGENOR Chile CL - AGENTAL Chile CL - AGENTAL Chile CL - AGENTAL Chile CL - AGENTAL Agencias Maritimas Agental Lida Relacionada Relacionada Chile CL - ATI TARA Chile CL - ATI TARA Agencias Maritimas Agental Lida Chile CL - ATI TARA Chile CL - ATI TARA Chile CL - AGENTAL Chile CL - AGENTAL Chile CL - CANSA Chile CL - CANSA Chile CL - CANSA Consorcio Aeroportuario de Calema S.A Subsidiaria Chile CL - CANSA Consorcio Aeroportuario de La Serana Chile CL - CANSA Consorcio Aeroportuario de La Serana Chile CL - SCADS Sociedad Concesionaria Aeropuerto del Sur S.A Subsidiaria Chile CL - SCADS Sociedad Concesionaria Aeropuerto del Sur S.A Sociedad Chile CL - CPT IMOGILLARIA Chile CL - FRAMAR Chile CL - CEN Chile CL -	Argentina	AR - MARPACÍFICO	Marpacífico S. A.	Subsidiaria
Chile CL - AGENOR Agencias Maritimas del Norie S. A. Subsidiaria Chile CL - AGENTAL Agencias Maritimas Septral LUda Relacionada Chile CL - AUSTRAL Trasportes Austral S. A. Relacionada Chile CL - AUSTRAL Trasportes Austral S. A. Subsidiaria Chile CL - CAUSA Consorto Aeroportuario de Magallanes S. A. Subsidiaria Chile CL - CAUSA Consorto Aeroportuario de Calama S. A. Subsidiaria Chile CL - CAUSA Consorto Aeroportuario de Magallanes S. A. Subsidiaria Chile CL - CAUC Compania Maritima Chilena S. A. Asociada Chile CL - SCADA Sociedad Concesionaria Aeropuerto de Sur S. A. Asociada Chile CL - CPT IWOBELLBOATS CPT Empresas Maritimas S. A. Relacionada Chile CL - CPT IWOBELLBOATS CPT Empresas Maritimas S. A. Relacionada Chile CL - FRAMAR Compania Naviera Frasa S. A. Relacionada Chile CL - FRAMAR Compania Naviera Frasa S. A. Relacionada Chile CL - FROWARD	Brasil	BR - AGUNSA	Agunsa Servicos Marítimos Ltda.	Subsidiaria
Chile CL - AGENOR Agencias Maritimas Agential Lida Subsidiaria Chile CL - AGENTAL Agencias Maritimas Agential Lida Relacionada Chile CL - AUSTRAL Trasportes Austral S A Relacionada Chile CL - BUDEGAS ABX Bodegas AB Express S A Subsidiaria Chile CL - CACSA Consortio Aeroportution de Calanta S A Subsidiaria Chile CL - CACSA Consortio Aeroportution de La Serera S A Subsidiaria Chile CL - CACSA Consortio Aeroportutario de La Serera S A Subsidiaria Chile CL - CACSA Consortio Aeroportutario de La Serera S A Subsidiaria Chile CL - SCADS Sociedad Concesionaria Aeropuerto de Sur S A Asociada Chile CL - CPT IWELLEGATS CPT Empressas Maritimas S A Relacionada Chile CL - CPT IWELLEGATS CPT Empressas Maritimas S A Relacionada Chile CL - FROWARD Port Twential Cabo Ervenaria S A Relacionada Chile CL - FROWARD Port Twential Cabo Ervenaria S A Relacionada Chile CL - FROWARD	Chile		•	Subsidiaria
Chile CL - AGENTAL Agencias Maritimas Agental Ltda. Relacionada Relacionada Chile CL - AUSTRAL Transportes Austral S.A. Relacionada Chile CL - BODEGAS ABX Osegas AB Express S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de Calama S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de Ragallanes S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de La Serena S.A. Subsidiaria Chile CL - SCADA Consorcio Aeroportuario de La Serena S.A. Subsidiaria Chile CL - SCADA Consorcio Aeroportuario de La Serena S.A. Reaccionada Chile CL - CPT WELLBOATS CPT Empresas Maritimas S.A. Relacionada Chile CL - CPT WELLBOATS CPT Immobiliaria S.A. Relacionada Chile CL - FRASAR Immerians S.A. Relaci	Chile			
Chile CL - AUSTRAL Chile CL - AUSTRAL Chile CL - BUDECAS ABX Chile CL - CACSS Chile CL - CACSS Chile CL - CAMSA Chile CL - SACIB Chile CL - SACIB CHILE CL - CAMSA Chile CL - SACIB CHILE CL - CAMSA Chile CL - SACIB CHILE CL - CAMSA Chile CL - CAMSA Chile CL - CAMSA Chile CL - CAMSA Chile CL - CPT INMOBILIARIA Chile CL - CPT INMOBILIARIA Chile CL - CPT INMOBILIARIA Chile CL - FRASAIR Chile CL - GEN Grupo-Empressa Navieras S.A Relacionada R				
Chile CL - BODEGAS ABX Chile CL - CACSA Chile CL - CACSA CL - CAMSA Consorcio Aeroportuario de Calama S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de Magallanes S.A. Subsidiaria Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de Magallanes S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de Magallanes S.A. Subsidiaria Chile CL - SCADS Sociedad Concesionaria Aeropuerto de Rica S.A. Asociada Chile CL - CPT INMOBILIARIA Chile CL - FRANAR Chile CL - FROMARD Chile CL - FROMARD Chile CL - GEN Chile CL - GEN Chile CL - SAA Chile CL				
Chile CL - CACAS ABX Chile CL - CACAS COnsorcio Aeroporturaio de Calama S.A. Subsidiaria Chile CL - CAMSA Cnile CL - CAMSA Chile CL - CAMSA Chile CL - CAMSA Chile CL - CAMSA Chile CL - SCADS Sociedad Concesionaria Aeropuerto de Sur S.A. Asociada Chile CL - SCADA Chile CL - CPT CHILL BOATS Chile CL - CPT CHILL BOATS Chile CL - FRASAL Chile CL - KAR LTDA Chile CL - KAR LTDA Chile CL - KAR LTDA Chile CL - KAR SA Campania bavera Frasal SA Asociada Chile CL - LILSA Chile CL - FREMOLORORES Chile CL - MINTESS INTEGROS CHILES SA Relacionada Chile CL - MINTESS INTEGROS CHILES SA Relacionada Chile CL - PETROMAR Chile CL - REPORT Chile CL - REMOLCADORES Chile CL - REPORT Chile CL -			•	
Chile CL - CACSA Consorcio Aeroportuario de Calama S.A. Subsidiaria Chile CL - CAMSA Consorcio Aeroportuario de Calama S.A. Subsidiaria Chile CL - CACSA Consorcio Aeroportuario de La Serena S.A. Subsidiaria Chile CL - CACSA Consorcio Aeroportuario de La Serena S.A. Relacionada Chile CL - SCADB Sociedad Concesionaria Aeropuerto de Jur S.A. Asociada Chile CL - CPT IMMOBILIARIA CHILea S.A. Asociada Chile CL - CPT IMMOBILIARIA CHILE CL - FRASAL CONTROL CONTR			·	
Chile CL - CAMSA Consorcio Aeroportuario de Magallanes S.A. Subsidiaria Chile CL - CMC Consorcio Aeroportuario de La Serena S.A. Subsidiaria Chile CL - SCADS Sociedad Concesionaria Aeropuerto del Sur S.A. Asociada Chile CL - CPT INMOBILLARIA CL - CPT IRMOBILLARIA			•	
Chile CL - CASSA Consorcio Aeroportuario de La Serena S.A. Relacionada Chile CL - GACNC Companía Martima Chilena S.A. Relacionada Chile CL - SCADS Sociedad Concesionaria Aeropuerto de Sur S.A. Asociada Chile CL - CPT (C. PT C. P			·	
Chile CL - SCADS Sociedad Concesionaria Aeropuerto de Sur S.A. Asociada Chile CL - SCADS Sociedad Concesionaria Aeropuerto de Sur S.A. Asociada Chile CL - CPT INMOBILIARIA CL -				
Chile CL - SCADA Sociedad Concesionaria Aeropuerto del Sur S.A. Asociada Chile CL - CPT (CPT IMMOBILLARIA) CPT Empresas Maritimas S.A. Relacionada Chile CL - CPT WELLBOATS CPT Wellboats S.A. Relacionada Chile CL - FRAMAR CPT Immobiliaria S.A. Relacionada Chile CL - FRASAL Companía Naviera Frasal S.A. Relacionada Chile CL - FRASAL Companía Naviera Frasal S.A. Relacionada Chile CL - FRASAL Companía Naviera Frasal S.A. Relacionada Chile CL - FROWARD Portuaria Cabo Froward S.A. Relacionada Chile CL - JB MARITIMA Chile CL - JB MARITIMA Chile CL - JB MARITIMA Chile CL - KAR S.A. Relacionada Chile CL - LNG TUGS CHILE S.A. Relacionada Chile CL - MIRKESA Inversiones Minke S.A. Relacionada Chile CL - MIRKESA Inversiones Minke S.A. Relacionada Chile CL - MIRKESA Naviera Naviera S.A. Relacionada Chile CL - MAUTILUS Martima Naviera Frasal S.A. Relacionada Chile CL - NAVIELUS Martima Naviera Naviera S.A. Relacionada Chile CL - MAUTILUS Martima Naviera S.A. Relacionada Chile CL - REMOLCADORES CHILE CHILE CL			·	
Chile CL - SCADA Chile CL - CPT IMMOBILLARIA Chile CL - FRAMAR Chile CL - FRAMAR CL - CPT WELLBOATS Chile CL - FRASAL CHIVELBOATS CHIVELBO			•	
Chile CL - CPT IMMOBILLARIA Chile CL - CPT WELLBOATS CPT Wellboats S.A. Relacionada Chile CL - FRASAL CPT Mellboats S.A. Relacionada Chile CL - FRASAL CDHILE CL - FROWARD CHILE CL - FROWARD CHILE CL - FROWARD CHILE CL - FROWARD CHILE CL - GEN CHILE CL - JB MARITIMA LOTABE MARITIMA CHILE CL - LIAR AL TIDA LOPOSIDO EVENICUS S.A CHILE CL - LIAR AL TIDA CHILE CL - LIAR T. TOA CHILE CL - LIAR T. TUGS L LIAR S.A CHILE CL - MITHADE CL - MITHADE CHILE CL - MAUTILUS CHILE CL - NAUTILUS CHILE CL - REMTOD CHILE CL - REDES CHILE CL - REMTOD CHILE CL - REMTOD CHILE CL - REMTOD CHILE CL - REMTOD CHILE CL - SALFRA Immobiliaria Salfra S.A Relacionada CHILE CL - SALFRA Immobiliaria Salfra S.A Relacionada CHILE CL - REMTOD CHILE CL - TRANSFOOD CHILE CL - TRANSFOOD TIRRIS SARA Relacionada CHILE CL - TRANSFOOD TIRRIS SARA RELICIONA TIRRIS SARA RELICIONA R			·	
Chile CL - CPT IMMOBILARIA CPT Immobiliaria S.A. Relacionada Chile CL - FRAMAR Inversiones Framar S.A. Relacionada Chile CL - FRASAI. Inversiones Framar S.A. Relacionada Chile CL - FRASAI. Comparía Naviera Frasal S.A. Relacionada Chile CL - FRASUR Servicios Integrales Frasur S.A. Relacionada Chile CL - FRASUR Servicios Integrales Frasur S.A. Relacionada Chile CL - GEN Grupo Empresas Navieras S.A. Relacionada Chile CL - GEN Grupo Empresas Navieras S.A. Relacionada Chile CL - J. B. MARITIMA Jotabe Maritima Ltda. Relacionada Chile CL - KAR LTDA. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile CL - KAR LTDA. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MINTADE Modal Trade S.A. Subsidiaria Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAYITLUS Maritima Naultius S.A. Relacionada Chile CL - NAVIERA PUELCHE CL - PESA Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios Saltek S.A. Relacionada Chile CL - REDES Redes y Servicios Saltek S.A. Relacionada Chile CL - REDES Redes y Servicios Saltek S.A. Relacionada Chile CL - REDES Redes y Servicios Saltek S.A. Relacionada Chile CL - REMTOC Remoicadores S.A. Relacionada Chile CL - REMTOC Remoicadores S.A. Relacionada Chile CL - REMTOC Remoicadores Tocopilla Ltda. Relacionada Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - TRANSPORTES TARASPORTES TARASPORTE	Chile	CL - SCADA	Sociedad Concesionaria Aeropuerto de Arica S.A.	Asociada
Chile CL - CPT WELLBOATS CPT WellboatS A. Relacionada Chile CL - FRASAL Inversiones Framar S.A. Relacionada Chile CL - FRASAL Compañía Naviera Frasal S.A. Relacionada Chile CL - FRASUR Servicios integrales Frasur S.A. Relacionada Chile CL - GEN Grupo Empresa Navieras S.A. Matriz Chile CL - GEN Grupo Empresa Navieras S.A. Matriz Chile CL - JA MARITIMA Jotabe Martima Ltda. Relacionada Chile CL - KAR S.A. Kar Logistics S.A. Asociada Chile CL - KAR S.A. Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LING TUGS LNG TUGS Chile S.A. Relacionada Chile CL - MIRADE Modal Trade S.A. Relacionada Chile CL - MIRADE Modal Trade S.A. Subsidiaria Chile CL - NAUTILUS Martima Nauflus S.A. Relacionada Chile CL - NAUTILUS Naviera Austral S.A. Relacionada Chile CL - PETROMAR	Chile	CL - CPT	CPT Empresas Marítimas S.A.	Asociada
Chile CL - FRANAR Inversiones Framar S.A. Relacionada Chile CL - FRASAL Compaña Naviera Frasal S.A. Relacionada Chile CL - FRASUR Servicios Integrales Frasur S.A. Relacionada Chile CL - FRASUR Grupo Empresas Naviera S.A. Relacionada Chile CL - GEN Grupo Empresas Navieras S.A. Matriz Chile CL - GEN Grupo Empresas Navieras S.A. Matriz Chile CL - MAR S.A. Kar Logistics S.A. Relacionada Chile CL - KAR LTDA. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile CL - KAR LTDA. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile CL - LING TUGS LING TUGS CHILE S.A. Asociada Chile CL - LING TUGS LING TUGS CHILE S.A. Relacionada Chile CL - LING TUGS LING TUGS CHILE S.A. Relacionada Chile CL - MITRADE Modal Trade S.A. Relacionada Chile CL - MITRADE Modal Trade S.A. Relacionada Chile CL - NAUTILUS Martitum S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REFORT Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - REFORT Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellon S.A. Relacionada Chile CL - TERANS PORTES Transportes y Servicios Saltek S.A. Relacionada Chile CL - TERANS PORTES Transportes y Servicios Colleion S.A. Relacionada Chile CL - TERANS PORTES Transportes y Servicios Saltek S.A. Relacionada Chile CL - TERANS PORTES Transportes Maritimo	Chile	CL - CPT INMOBILIARIA	CPT Inmobiliaria S.A.	Relacionada
Chile CL - FRASUR Servicios Integrales Frasurs S.A. Relacionada Chile CL - FRASUR Servicios Integrales Frasurs S.A. Relacionada Chile CL - FROWARD Portuaria Cabo Froward S.A. Relacionada Chile CL - GEN Grupo Empresas Navieras S.A. Relacionada Chile CL - JB MARHTIMA Jotahe Martima Ltda. Relacionada Chile CL - JB MARHTIMA Jotahe Martima Ltda. Relacionada Chile CL - KAR LTDA. Depósito de Vehiculos Aerotrans Limitada Subsidiaria Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MINTADE Modal Trade S.A. Relacionada Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVITILUS Martima Nautillus S.A. Relacionada Chile CL - PESA Portuaria Patache S.A. Subsidiaria Chile CL - PESA Portuaria Patache S.A. Subsidiaria Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMTOC CRICA Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALFRA Immobiliaria Salfra S.A. Relacionada Chile CL - SALFRA Immobiliaria Salfra S.A. Relacionada Chile CL - SERPOR Servicios Salek S.A. Relacionada Chile CL - SERPOR Servicios Salek S.A. Relacionada Relacionada Chile CL - TERANSOOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSOOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSONOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSONOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSONOD T. Transportes Martimos Chile CL - TERANSONOD T. Transportes Martimos Chile CL - TERANSONOD T. Transportes Martimos Chile S.A. Relacionada Chile CL - TERANSON	Chile	CL - CPT WELLBOATS	CPT Wellboats S.A.	Relacionada
Chile CL - FRASUR Servicios Integrales Frasurs S.A. Relacionada Chile CL - FRASUR Servicios Integrales Frasurs S.A. Relacionada Chile CL - FROWARD Portuaria Cabo Froward S.A. Relacionada Chile CL - GEN Grupo Empresas Navieras S.A. Relacionada Chile CL - JB MARHTIMA Jotahe Martima Ltda. Relacionada Chile CL - JB MARHTIMA Jotahe Martima Ltda. Relacionada Chile CL - KAR LTDA. Depósito de Vehiculos Aerotrans Limitada Subsidiaria Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MINTADE Modal Trade S.A. Relacionada Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVITILUS Martima Nautillus S.A. Relacionada Chile CL - PESA Portuaria Patache S.A. Subsidiaria Chile CL - PESA Portuaria Patache S.A. Subsidiaria Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMTOC CRICA Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALFRA Immobiliaria Salfra S.A. Relacionada Chile CL - SALFRA Immobiliaria Salfra S.A. Relacionada Chile CL - SERPOR Servicios Salek S.A. Relacionada Chile CL - SERPOR Servicios Salek S.A. Relacionada Relacionada Chile CL - TERANSOOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSOOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSONOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSONOD T. Transportes y Servicios Salek S.A. Relacionada Chile CL - TERANSONOD T. Transportes Martimos Chile CL - TERANSONOD T. Transportes Martimos Chile CL - TERANSONOD T. Transportes Martimos Chile S.A. Relacionada Chile CL - TERANSON	Chile	CL - FRAMAR	Inversiones Framar S.A.	Relacionada
Chile CL - FRASUR Servicos Integrales Frasur S.A. Relacionada Chile CL - GEN Grupo Empresas Navieras S.A. Matriz Chile CL - JEN Grupo Empresas Navieras S.A. Matriz Chile CL - KAR L.TDA. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile CL - KAR S.A. Kar Logistics S.A. Asociada Chile CL - LILSA Logistica e Imnobiliaria Lipangue S.A. Asociada Chile CL - LING TIGS Lingistica S.A. Relacionada Chile CL - LING TIGS Lingistica S.A. Relacionada Chile CL - LING TIGS Lingistica Pumbolilaria Lipangue S.A. Relacionada Chile CL - LING TIGS Lingistica A. Relacionada Chile CL - LING TIGS Mindian Tigoria Matrix Relacionada Chile CL - MATRADE Modal Trade S.A. Subsidiaria Chile CL - NAUTILUS Martima Nautilus S.A. Relacionada Chile CL - NAUTILUS Martima Nautilus S.A. Relacionada Chile CL				
Chile CL - FROWARD Portuaria Cabo Froward S.A. Relacionada CL- SEN Grupo Empressa Navieras S.A. Matriz Chile CL - J.B MARITIMA Jotabe Martima Ltda. Relacionada Chile CL - KAR I.TDA. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile CL - KAR S.A. Kar Logistics S.A. Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Asociada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - LING TUGS Chile S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MIRADE Modal Trade S.A. Relacionada Chile CL - MASA Naviera Austral S.A. Relacionada Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PESA PUTUARIA PAUTURIA S.A. Relacionada Chile CL - PESA POTUARIA PAUTURIA S.A. Relacionada Chile CL - PESA POTUARIA PAUTURIA PAUTURIA S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Relacionada Chile CL - SALFRA Immobiliaria Salfra S.A. Relacionada Chile CL - TERMACHI Terminale Martimos Chilenos Ltda. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TRANS DEL ESTUARIO TARRISPORES Sur Proceso S.A. Relacionada Relacionada Chile CL - TRANS DEL ESTUARIO TARRISPORES GENEROS SAL Relacionada Relacionada Chile CL - TRANS DEL ESTUARIO TARRISPORES GENEROS SAL Relacionada Relacionada Chile CL - TRANS DEL ESTUARIO TARRISPORES GENEROS SAL Relacionada Chile CL - TRANS DEL ESTUARIO TARRISPORES GENEROS SAL Relaciona			•	
Chile CL - GEN Grupo Empresas Navieras S.A. Matriz Chile CL - KAR LTDA. Jotabe Martima LLda. Relacionada Chile CL - KAR S.A. Kar Logistics S.A. Asociada Chile CL - KAR S.A. Kar Logistics S.A. Asociada Chile CL - KAR S.A. Kar Logistics S.A. Asociada Chile CL - LNG TUGS LNG TUGS Chile S.A. Relacionada Chile CL - LNG TUGS LNG TUGS Chile S.A. Relacionada Chile CL - MIKESA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - MIKESA Logistica e Immobiliaria S.A. Relacionada Chile CL - MIKESA Inversiones Minke S.A. Relacionada Chile CL - MASA Naviera Austral S.A. Relacionada Chile CL - NAVITILUS Martima Nautilus S.A. Relacionada Chile CL - NAVITILUS Martima Nautilus S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - REMDICADORES Protruaria Patache S.A. Relacionada Chile CL - REMDICADORES CPT Remoicadores S.A. Relacionada Chile CL - REMTOC Remoicadores S.A. Relacionada Chile CL - REMTOC Remoicadores S.A. Relacionada Chile CL - REMTOC Remoicadores S.A. Relacionada Chile CL - SALTER Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTER Transportes y Servicios Saltek S.A. Relacionada Chile CL - SALTER Transportes y Servicios Saltek S.A. Relacionada Chile CL - SERPOR Servicios Portuarios y Estibas Ltda. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TESCO Terminal Adero de Santiago S.A. Subsidiaria Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TRANSPORTES Transportes y Servicios Saltek S.A. Relacionada Chile CL - TRANSPORTES Transportes Martimo Chilo Aysén S.A. Relacionada Chile CL - TRANSPORTES Transportes Martimo Chilo Aysén S.A. Relacionada Chile CL - TRANSPORTES Transportes Martimo Chilo Aysén S.A. Relacionada Chile CL - TRANSPORTES Tr				
Chile CL - JB MARĪTIMA Jotabe Marītima Ltda. Relacionada Chile CL - KAR S.A. Kar Logistics S.A. Ascritans Limitada Subsidiaria Chile CL - KAR S.A. Kar Logistics S.A. Ascritans Limitada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - LILSA Logistica e Immobiliaria Lipangue S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MIRABE Modal Trade S.A. Subsidiaria Chile CL - MIRABE Modal Trade S.A. Subsidiaria Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVITILUS Martima Nautitus S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - RELDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL				
Chile CL - KAR S A. Depósito de Vehículos Aerotrans Limitada Subsidiaria Chile Chile CL - LILSA Logistis Ca e Inmobiliaria Lipangue S.A. Asociada Chile CL - LING TUGS LING TUGS Chile S.A. Relacionada Chile CL - INMINESA Inversiones Minke S.A. Relacionada Chile CL - MASA Modal Trade S.A. Relacionada Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAUTILUS Marítima Nautilus S.A. Relacionada Chile CL - NAUTILUS Marítima Nautilus S.A. Relacionada Chile CL - NAUTILUS Marítima Nautilus S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMTOC Remoladores Tocopilla Ltda. Relacionada Chile <t< td=""><td></td><td></td><td>·</td><td></td></t<>			·	
Chile CL - KAR S.A. Kar Logistics S.A. Asociada Chile CL - LILSA Logistica e Inmobiliaria Lipangue S.A. Asociada Chile CL - LING TUGS LNG TUGS Chile S.A. Relacionada Chile CL - MINKESA Inversiones Minke S.A. Relacionada Chile CL - MASA Naviera Austral S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PERA Portuaria Patache S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOTC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REFORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALTEK				
Chile CL - LILSA Logistica e Inmobiliaria Lipangue S.A. Asociada Chile CL - LNG TUGS LNG TUGS Chile S.A. Relacionada Chile CL - MIRKADE Modal Trade S.A. Subsidiaria Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAUTILUS Maritima Nautilus S.A. Relacionada Chile CL - NAUTILUS Maritima Nautilus S.A. Relacionada Chile CL - NAUTILUS Maritima Nautilus S.A. Relacionada Chile CL - RAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMTOC Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES PCT Remolcadores S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile			·	
Chile CL - LNG TUGS LNG TUGS Chile S.A. Relacionada Chile CL - MTRADE Modal Trade S.A. Relacionada Chile CL - MTRADE Modal Trade S.A. Subsidiaria Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVIILUS Maritima Nautilus S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR PETROMAR PUEL ON Puerto Quello S.A. Subsidiaria Chile CL - QUELLÓN Puerto Quello S.A. Subsidiaria Chile CL - REMES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SURPROCESO Sur Proceso S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes del Estuario S.A. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes del Estuario S.A. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos Ltda. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos Ltda. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos Ltda. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos Ltda. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos Ltda. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos Ltda. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos A. Relacionada Chile CL - TRANSWARCHILAY Transportes Martimos Chilenos S.A. Relacionada Chile CL			· ·	
Chile CL - MITRADE Inversiones Minke S.A. Relacionada Chile CL - MTRADE Modal Trade S.A. Subsidiaria Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAUTILUS Maritima Nautilus S.A. Relacionada Chile CL - NAUTILUS Maritima Nautilus S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - QUELLON Puerto Quellón S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMTOC Remolicadores S.A. Relacionada Chile CL - REMTOC Remolicadores Tocopilla Ltda. Relacionada Chile CL - REMTOC Remolicadores Tocopilla Ltda. Relacionada Chile CL - REMTOC Remolicadores Tocopilla Ltda. Relacionada Chile CL - SALFER Iransportes y Servicios Seltet S.A. Relacionada Chile CL - SCL <t< td=""><td></td><td></td><td></td><td></td></t<>				
Chile CL - MRADE Modal Trade S.A. Subsidiaria Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVIERA PUELCHE Maritima Nautilus S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PPSA Portuaria Patache S. A. Subsidiaria Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDOET Remolacadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TERASCH Terminales Marítimos Chilenos Ltda. Relacionada				
Chile CL - NASA Naviera Austral S.A. Relacionada Chile CL - NAVILEAS PUELCHE Maritima Nautilus S.A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PETROMAR Porturaira Patache S.A. Subsidiaria Chile CL - PETROMAR Porturaira Patache S.A. Relacionada Chile CL - REDCES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMTOC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REMTOC Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada				
Chile CL - NAVIERA PUELCHE Martima Nautilus S A. Relacionada Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PPSA Portuaria Patache S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REDOES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REPORT Remolcadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellon S.A. Relacionada Chile CL - SURPROCESO Sur Proceso S.A. Relacionada Chile CL - TESCO Terminales Maritimos Chilenos Ltda. Relacionada				Subsidiaria
Chile CL - NAVIERA PUELCHE Naviera Puelche S.A. Relacionada Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PPSA Portuaria Patache S.A. Subsidiaria Chile CL - QUELLÓN Puerto Quellón S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMTOC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REMORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TERAMCHI Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TERANS DEL ESTUARIO Transportes Marítimos Chilenos Ltda. Relaci	Chile	CL - NASA	Naviera Austral S.A.	Relacionada
Chile CL - PETROMAR Petromar S.A. Subsidiaria Chile CL - PPSA Portuaria Patache S. A. Subsidiaria Chile CL - QUELLÓN Puerto Quellón S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMTOC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TERAMCHI Terminal Portuarios Quellón S.A. Relacionada Chile CL - TERANS DEL ESTUARIO Terminal Portuarios del Contenedores S.A.	Chile	CL - NAUTILUS	Marítima Nautilus S.A.	Relacionada
Chile CL - PPSA Portuaria Patache S. A. Subsidiaria Chile CL - QUELLÓN Puerto Quellón S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOCA Remolcadores Tocopilla Ltda. Relacionada Chile CL - REMORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SURPROCESO Sur Proceso S.A. Relacionada Chile CL - TERMACHI Terminales Maritimos Chilenos Ltda. Relacionada Chile CL - TERAS DEL ESTUARIO Terminales y Servicios de Contenedores S.A. Relacionada	Chile	CL - NAVIERA PUELCHE	Naviera Puelche S.A.	Relacionada
Chile CL - QUELLÓN Puerto Quellón S.A. Relacionada Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMTOC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALTEK Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SURPROCESO Sur Proceso S.A. Relacionada Chile CL - TERMACHI Terminales Martimos Chilenos Ltda. Relacionada Chile CL - TERMACHI Terminal Puerto Arica S.A. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes Martimos Chilenos Ltda.	Chile	CL - PETROMAR	Petromar S.A.	Subsidiaria
Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOTC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TERMACHI Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TESCO Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes del Estuario S.A. Relacionada Chile CL - TRANSMARCHILAY Transportes del Estuario S.A. Relacionada Chile CL - TRANSMARCHILAY Tran	Chile	CL - PPSA	Portuaria Patache S. A.	Subsidiaria
Chile CL - REDES Redes y Servicios del Sur S.A. Relacionada Chile CL - REMOLCADORES CPT Remolcadores S.A. Relacionada Chile CL - REMOTC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - TERMACHI Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TESCO Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes del Estuario S.A. Relacionada Chile CL - TRANSMARCHILAY Transportes del Estuario S.A. Relacionada Chile CL - TRANSMARCHILAY Tran	Chile	CL - QUELLÓN	Puerto Quellón S.A.	Relacionada
ChileCL - REMOLCADORESCPT Rémolcadores S.A.RelacionadaChileCL - REMOCCRemolcadores Tocopilla Ltda.RelacionadaChileCL - REPORTRecursos Portuarios y Estibas Ltda.SubsidiariaChileCL - SALFRAInmobiliaria Salfra S.A.RelacionadaChileCL - SALTEKTransportes y Servicios Saltek S.A.RelacionadaChileCL - SCLSCL Terminal Aéreo de Santiago S.A.SubsidiariaChileCL - SERPORServicios Portuarios Quellón S.A.RelacionadaChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSHARCHILAYTransportes Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARCHILAYTransportes Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - VTPValparaíso Terminal Portuario S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros				
Chile CL - REMTOC Remolcadores Tocopilla Ltda. Relacionada Chile CL - REPORT Recursos Portuarios y Estibas Ltda. Subsidiaria Chile CL - SALFRA Inmobiliaria Salfra S.A. Relacionada Chile CL - SALTEK Transportes y Servicios Saltek S.A. Relacionada Chile CL - SCL SCL Terminal Aéreo de Santiago S.A. Subsidiaria Chile CL - SERPOR Servicios Portuarios Quellón S.A. Relacionada Chile CL - SURPROCESO Sur Proceso S.A. Relacionada Chile CL - TERMACHI Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TERACHI Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TESCO Terminales Marítimos Chilenos Ltda. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes del Estuario S.A. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes Marítimo Chiloé Aysén S.A. Relacionada Chile CL - TRANSPARCHILAY Transportes Marítimo Chiloé Aysén S.A. Relacionada Chile CL - TRANSPORTE			•	Relacionada
ChileCL - REPORTRecursos Portuarios y Estibas Ltda.SubsidiariaChileCL - SALFRAInmobiliaria Salfra S.A.RelacionadaChileCL - SALTEKTransportes y Servicios Saltek S.A.RelacionadaChileCL - SCLSCL Terminal Aéreo de Santiago S.A.SubsidiariaChileCL - SERPORServicios Portuarios Quellón S.A.RelacionadaChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TRANS DEL ESTUARIOTerminal Puerto Arica S.A.RelacionadaChileCL - TRAN DEL ESTUARIOTransportes de Istuario S.A.RelacionadaChileCL - TRANSHARQUINTransportes de Istuario S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Chiloé Aysén S.A.RelacionadaChileCL - TRANSPORTESTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRASURTrassportes Puelche S.A.RelacionadaChileCL - TRASURTrassportes Puelche S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.SubsidiariaChileCL - VITPValparaíso Terminal de Pasajeros S.A.SubsidiariaChileCL - VITPValparaíso Terminal de Pasajeros S.A.SubsidiariaChilaCO - MARITRANS				
ChileCL - SALFRAInmobiliaria Salfra S.Á.RelacionadaChileCL - SALTEKTransportes y Servicios Saltek S.A.RelacionadaChileCL - SCLSCL Terminal Aéreo de Santiago S.A.SubsidiariaChileCL - SERPORServicios Portuarios Quellón S.A.RelacionadaChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TPATerminal Puerto Arica S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransportes del Estuario S.A.RelacionadaChileCL - TRANSMARCHILAYTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTransportes Puelche S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.SubsidiariaChileCL - VITPValparaíso Terminal de Pasajeros S.A.SubsidiariaChilaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.Sub			·	
ChileCL - SALTEKTransportes y Servicios Saltek S.A.RelacionadaChileCL - SCLSCL Terminal Aéreo de Santiago S.A.SubsidiariaChileCL - SERPORServicios Quellón S.A.RelacionadaChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TRANS DEL ESTUARIOTerminal Puerto Arica S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransfood S.A.RelacionadaChileCL - TRANSMARCHILAYTransportes Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimo Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaColombiaCO -				
ChileCL - SCLSCL Terminal Aéreo de Santiago S.A.SubsidiariaChileCL - SERPORServicios Portuarios Quellón S.A.RelacionadaChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales Marítimos Chilenos Ltda.SubsidiariaChileCL - TRANTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TRAN SEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransportes del Estuario S.A.RelacionadaChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChilaCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCotombiaCO - MARIELAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAg				
ChileCL - SERPORServicios Portuarios Quellón S.A.RelacionadaChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TPATerminal Puerto Arica S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransportes del Estuario S.A.RelacionadaChileCL - TRANSMARCHILAYTransportes Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRASURTrasportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaColombiaCO - MARIELAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Maritima S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal				
ChileCL - SURPROCESOSur Proceso S.A.RelacionadaChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TPATerminal Puerto Arica S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransfood S.A.RelacionadaChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TIPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A. </td <td></td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td> <td></td>			· · · · · · · · · · · · · · · · · · ·	
ChileCL - TERMACHITerminales Marítimos Chilenos Ltda.RelacionadaChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TPATerminal Puerto Arica S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransfood S.A.RelacionadaChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRASURTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaCoota RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Maritans S.A.S.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ChileCL - TESCOTerminales y Servicios de Contenedores S.A.SubsidiariaChileCL - TPATerminal Puerto Arica S.A.RelacionadaChileCL - TRANS DEL ESTUARIOTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransfood S.A.RelacionadaChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Ocota Rica S. A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - ARETINAAgencia Marítima Global Marglobal S.A.Subsidiaria				
Chile CL - TPA Terminal Puerto Arica S.A. Relacionada Chile CL - TRANS DEL ESTUARIO Transportes del Estuario S.A. Relacionada Chile CL - TRANSFOOD Transfood S.A. Relacionada Chile CL - TRANSMARCHILAY Transporte Marítimo Chiloé Aysén S.A. Relacionada Chile CL - TRANSMARQUIN Transporte Marítimo Transmarquin S.A. Relacionada Chile CL - TRANSPORTES Transportes Puelche S.A. Relacionada Chile CL - TRASUR Trasur S.A. Relacionada Chile CL - TRASUR Trasur S.A. Relacionada Chile CL - TRASUR Trasur S.A. Relacionada Chile CL - TTPSA Talcahuano Terminal Portuario S.A. Relacionada Chile CL - UNICHART Sociedad de Corretaje Marítimo Universal Chartering S.A. Subsidiaria China CN - AGUNSA Agunsa Logistics (HK) Limited Subsidiaria Colombia CO - AGUNSA Agunsa Logistics S.A.S. Subsidiaria Colombia CO - MARITRANS Maritrans S.A.S. Subsidiaria Colombia CR - AGUNSA Agunsa Costa Rica S. A. Subsidiaria Cuba CU - MARIEL Agunsa Mariel S.A. Subsidiaria Ecuador EC - ARETINA Aretina S. A. Subsidiaria Global Marglobal S.A. Subsidiaria Ecuador EC - MARGLOBAL Agencia Marítima Global Marglobal S.A. Subsidiaria Subsidiaria				
ChileCL - TRANS DEL ESTUARIO CL - TRANSFOODTransportes del Estuario S.A.RelacionadaChileCL - TRANSFOODTransfood S.A.RelacionadaChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK), LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ChileCL - TRANSFOODTransfood S.A.RelacionadaChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ChileCL - TRANSMARCHILAYTransporte Marítimo Chiloé Aysén S.A.RelacionadaChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ChileCL - TRANSMARQUINTransportes Marítimos Transmarquin S.A.RelacionadaChileCL - TRASURTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TRASURTalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ChileCL - TRANSPORTESTransportes Puelche S.A.RelacionadaChileCL - TRASURTrasur S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ChileCL - TRASURTrasur S.A.RelacionadaChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				Relacionada
ChileCL - TTPSATalcahuano Terminal Portuario S.A.RelacionadaChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria	Chile	CL - TRANSPORTES	Transportes Puelche S.A.	Relacionada
ChileCL - UNICHARTSociedad de Corretaje Marítimo Universal Chartering S.A.SubsidiariaChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria	Chile	CL - TRASUR	Trasur S.A.	Relacionada
ChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria	Chile	CL - TTPSA	Talcahuano Terminal Portuario S.A.	Relacionada
ChileCL - VTPValparaíso Terminal de Pasajeros S.A.SubsidiariaChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria		CL - UNICHART	Sociedad de Corretaje Marítimo Universal Chartering S.A.	
ChinaCN - AGUNSAAgunsa Logistics (HK) LimitedSubsidiariaColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria			,	Subsidiaria
ColombiaCO - AGUNSAAgunsa Logistics S.A.S.SubsidiariaColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
ColombiaCO - MARITRANSMaritrans S.A.S.SubsidiariaCosta RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
Costa RicaCR - AGUNSAAgunsa Costa Rica S. A.SubsidiariaCubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria			0 0	
CubaCU - MARIELAgunsa Mariel S.A.SubsidiariaEcuadorEC - ARETINAAretina S. A.SubsidiariaEcuadorEC - MARGLOBALAgencia Marítima Global Marglobal S.A.Subsidiaria				
Ecuador EC - ARETINA Aretina S. A. Subsidiaria Ecuador EC - MARGLOBAL Agencia Marítima Global Marglobal S.A. Subsidiaria				
Ecuador EC - MARGLOBAL Agencia Marítima Global Marglobal S.A. Subsidiaria			•	
J J				
ECUADUI EC - MI KADE MODAI Trade S. A. Subsidiaria				
	Ecuador	EU - IVI I KADE	Would Trade 5. A.	Subsidiaria

Glosario de subsidiarias. asociadas v otras entidades relacionadas mencionadas en los Estados Financieros

Ecuador EC - PORTRANS Portrans S. A. Subsidiaria Ecuador EC - SAGEMAR Servicios y Agenciamiento Marítimos S.A. Relacionada Ecuador EC - TPMSA Terminal Portuario de Manta TPM S.A. Subsidiaria Ecuador EC - TEPMSA Terminal Portuario de Manta TPM S.A. Subsidiaria Ecuador EC - TEPMSA Terminal Extraportuario de Manta TEPM S.A. Subsidiaria Ecuador EC - WHLEC Wanhai Lines Ecuador S.A. Asociada EI Salvador S.V - AGUNSA Agunsa ELI Salvador S.A. Subsidiaria España ES - AGUNSA Agunsa Europa S.A. Subsidiaria España ES - MTRADE Modal Trade Europa S.L. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - TERMASA Terminales Marítimas S.A. Asociada España ES - TERMASA Terminales Marítimas de Bilbao S.A. Relacionada Guatemala GT - AGUNSA Agunsa Guatemala S.A. Subsidiaria Guatemala GT - CRAESA Correcios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria México MX - MTRADE Modal Trade S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Honduras S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Myansa Agunsa Naviera S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Myansa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Myansa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Myansa Representaciones S.A. de C.V. Subsidiaria Panamá PA - AGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - REST CHANNEL Best Channel Bunkering Co	PAÍS	PAÍS - SIGLA	RAZÓN SOCIAL	RELACIÓN
Ecuador EC - SAGEMAR Servicio y Agenciamiento Martílimos S.A. Relacionada Ecuador EC - TEPMSA Terminal Portuario de Manta TPM S.A. Subsidiaria Ecuador EC - TEPMSA Terminal Extraportuario de Manta TEPM S.A. Subsidiaria Ecuador EC - WHLEC Wanhal Lines Ecuador S.A. Asociada EI Salvador SV - AGUNSA Agunsa El Esalvador S.A. Subsidiaria España ES - AGUNSA Agunsa Europa S.A. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - TERMASA Terminales Martílmas G.A. Asociada España ES - TERMASA Terminales Martílmas G.A. Asociada España ES - TMBSA Terminales Martílmas G.A. Relacionada Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria México MX - MATRADE Modal Trade S.A. de C.V. Subsidiaria México MX - MAVIERA				
Ecuador EC - TEMSA Terminal Portuario de Manta TPM S.A. Subsidiaria Ecuador EC - TEPMSA Terminal Extraportuario de Manta TEPM S.A. Subsidiaria Ecuador EC - WHLEC Wanhai Lines Ecuador S.A. Asociada El Salvador SV - AGUNSA Agunsa El Salvador S.A. Subsidiaria España ES - AGUNSA Agunsa Europa S.A. Subsidiaria España ES - MTRADE Modal Trade Europa S.L. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - ERCONSA Reconsa Logistica S.L. Subsidiaria España ES - TERMASA Terminales Martitimas S.A. Subsidiaria España ES - TERMASA Terminales Martitimas G.A. Subsidiaria Cuatemala GT - AGUNSA Agunsa Guatemala S.A. Subsidiaria Guatemala GT - AGUNSA Agunsa Guatemala S.A. Subsidiaria Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria México MX - MTRADE Modal Trade S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Agencia Naviera S.A. Subsidiaria México MX - REPRESENTACIONES Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Martimas CE DIAMASA Subsidiaria Micagau Ni - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Martimas CE DIAMASA Subsidiaria Micagau Ni - AGUNSA Agunsa Martimas CE Pranamá S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - MUSA Inversiones Martimas CPT Panamá S.A. Subsidiaria Panamá PA - MUSA Inversiones Martimas CPT Panamá S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Perú PE - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Perú PE - EMS Empresa Martimas CPT Panamá S.A. Subsidiaria Perú PE - EMS Empresa Martimas CPT Panamá S.A. Subsidiaria Perú PE - MIUPESA Inversiones Martimas CPT Perú S.A. Subsidiaria Perú PE - IMMPESA Inversiones Martimas CPT Perú S.A. Subsidiaria Perú PE - IMMPESA Inversiones Martimas CPT Perú S.A. Subsidiaria Perú PE - IMMPESA Inversiones Martimas CPT Perú S.A. S				
Ecuador EC - TEPMSA Terminal Extraportuario de Manta TEPM S.A. Subsidiaria Ecuador S.A. Asociada El Salvador S.Y. AGUNSA Agunsa El Salvador S.A. Subsidiaria España ES - AGUNSA Agunsa El Salvador S.A. Subsidiaria España ES - MTRADE Modal Trade Europa S. L. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - TERMASA Terminales Marítimas de Bilbao S.A. Relacionada Guatemala GT - AGUNSA Agunsa El Salvador S.A. Subsidiaria Guatemala GT - AGUNSA Agunsa Guatemala S. A. Subsidiaria Guatemala GT - AGUNSA Agunsa Guatemala S. A. Subsidiaria Honduras H.N AGUNSA Agunsa La D.S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agunsa La D.S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Micragua N AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Micragua N AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Micragua N AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Micragua S.A. Subsidiaria México MX - REPRESENTACIONES Micragua S.A. Subsidiaria México MX - REPRESENTACIONES Micragua S.A. Subsidiaria Mexico MX - REPRESENTACIONES Micragua S.A. Subsidiaria Mexico MX - REPRESENTACIONES Micragua S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMMARSA Inversiones Marítimas Universales S.A. Subsidiaria Panamá PA - RAGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - RAGUNSA PARAGUAY PErú PE - AGUNSA PARAGUAY PErú PE - AGUNSA PARAGUAY PErú PE - AGUNSA PARAGUAY PErú PE - RUNDESA Inversiones Marítimas CPT Perú S.A. Subsidiaria Perú PE - MUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Per			, 0	
Ecuador EC - WHLEC Wanhai Lines Ecuador S.A. Asociada EI Salvador S.V - AGUNSA Agunsa EI Salvador S.A. Subsidiaria España ES - AGUNSA Agunsa Europa S.A. Subsidiaria España ES - MTRADE Modal Trade Europa S.L. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - TERMASA Terminales Marítimas S.A. Asociada España ES - TERMASA Terminales Marítimas S.A. Asociada España ES - TERMASA Terminales Marítimas S.A. Relacionada Guatemala GT - AGUNSA Agunsa Guatemala S. A. Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria México MX - AGUNSA Agunsa LAD S.A. G.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria Nicaragua N.I - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - REST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMUSA Inversiones Marítimas Universales S.A. Subsidiaria Panamá PA - IMUSA Inversiones Marítimas Universales S.A. Subsidiaria Panamá PA - SOUTHCAPE South Cape Financial and Marítime Corp. Relacionada Panamá PA - EMS Agunsa Panamá S.A. Gelacionada Panamá PA - EMS Agunsa Panamá S.A. Gelacionada Panamá PA - EMS Agunsa Panamá S.A. Relacionada Panamá PA - IMUSA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - AGUNSA Agunsa Nicaraguay S.A. Subsidiaria Agenarpe S.A.C. Asociada Perú PE - EMS Empresa Marítimas CPT Panamá S.A. Relacionada Perú PE - IMUPESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Uruguay U.Y. TRANSGRANEL Transgranel S.A. Subsidiaria Uruguay U.Y. TRANSGRANEL Transgranel S.A. C. Subsidiaria Uruguay U.Y. TRANSGRANEL Transgra				
El Salvador SV - AGUNSA Agunsa El Salvador S A. Subsidiaria España ES - AGUNSA Agunsa Europa S. A. Subsidiaria España ES - MTRADE Modal Trade Europa S. L. Subsidiaria España ES - RECONSA Reconsa Logistica S. L. Subsidiaria España ES - TERMASA Terminales Marítimas S. A. Asociada España ES - TIMBSA Terminales Marítimas S. A. Asociada España ES - TIMBSA Terminales Marítimas de Bilbao S. A. Relacionada Guatemala GT - AGUNSA Agunsa Guatemala S. A. Comercios, Representaciones y Alianzas Estratégicas S. A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S. A. Agunsa Honduras S. A. Agunsa Honduras S. A. Agunsa Honduras S. A. Agunsa Honduras MX - MTRADE Modal Trade S. A. de C. V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S. A. de C. V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S. A. de C. V. Subsidiaria Micaragua S. A. AGUNSA Agunsa Representaciones S. A. de C. V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Representaciones S. A. de C. V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Representaciones S. A. de C. V. Subsidiaria Nicaragua P. A AGUNSA Agunsa Representaciones S. A. de C. V. Subsidiaria Nicaragua P. A BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá P. A BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá P. A IMMARSA Inversiones Marítimas Universales S. A. Relacionada Panamá P. A AGUNSA Agunsa Paraguay S. A. Subsidiaria Neresiones Marítimas Universales Perú S. A. Relacionada Perú P. E AGUNSA Agunsa Paraguay S. A. Subsidiaria Perú P. E AGUNSA Inversiones Marítimas Universales Depósito S. A. Subsidiaria Perú P. E AGUNSA Inversiones Marítimas Universales Depósito S. A. Subsidiaria Perú P. E AGUNSA Inversiones Marítimas Universales Depósito S. A. Subsidiaria Perú P. E IMMARSA Inversiones Marítimas Universales Perú S. A. Subsidiaria Perú P. E IMMARSA Inversiones Marítimas Universales Perú S. A. Subsidiaria Perú P. E IMMARSA Inversiones Marítimas Universales Perú S. A. Subsidiaria Perú P. E IMMARSA Inversiones Marítimas Universales Per			•	
España ES - AGUINSA Agunsa Europa S. A. Subsidiaria España ES - MTRADE Modal Trade Europa S. L. Subsidiaria España ES - RECONSA Reconsa Logistica S. L. Subsidiaria España ES - TERMASA Terminales Maritimas G. A. Relacionada España ES - TREMASA Terminales Maritimas de Bilbao S. A. Relacionada Guatemala GT - AGUNSA Agunsa Guatemala S. A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S. A. Subsidiaria México MX - AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - REPRESENTACIONES Modal Trade S. A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua Ni - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Panamá PA - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp.				
España ES - MTRADE Modal Trade Europa S.L. Subsidiaria España ES - RECONSA Reconsa Logistica S.L. Subsidiaria España ES - TERMASA Terminales Marítimas S.A. Asociada España ES - TMBSA Terminales Marítimas Ge Bilbao S.A. Relacionada Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria México MX - AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMMARSA Inversiones Marítimas Universale			•	
España ES - RECONSA Reconsa Logística S.L. Subsidiaria España ES - TERMASA Terminales Marítimas S.A. Asociada España ES - TMBSA Terminales Marítimas de Bilbao S.A. Relacionada Guatemala GT - AGUNSA Agunsa Guatemala S. A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria México MX - AGUNSA Agunsa Honduras S.A. GC.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Representaciones S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Representaciones S.A. de C.V. Subsidiaria Panamá PA - AGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - INMARSA Inversiones Marítimas Universales S. A. Relacionada Panamá PA - SOUTHCAPE South Cape Financial and Marítime Corp. Relacionada Paraguay PY - AGUNSA Agunsa Paramá S.A. Subsidiaria Panamá PA - SOUTHCAPE South Cape Financial and Marítime Corp. Relacionada Paraguay PY - AGUNSA Agunsa Paraguay S.A. Subsidiaria Perú PE - AGEMARPE Inmobiliaria Agemarpe S.A.C. Asociada Perú PE - IMUDESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Viruguay UY - AGUNSA Agunsa Urguay S.A. Flacionada Purguay S.A. Subsidiaria Viruguay UY - TRANSGRANEL Transgranel S.A. S	•		•	
España ES - TERMASA Terminales Marítimas S.A. Asociada España ES - TMBSA Terminales Marítimas de Bilbao S.A. Relacionada Guatemala GT - AGUNSA Agunsa Guatemala S.A. Subsidiaria Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria Honduras M AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Agencia Naviera S.A. de C.V. Subsidiaria Micaragua NI - AGUNSA Agunsa Nicaragua S.A. Agunsa Nicaragua S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - IMUSA Inversiones Marítimas Universales S. A. Subsidiaria Paraguay PY - AGUNSA PARAGUAY Agunsa Maritimas Universales S. A. Relacionada Paraguay PY - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGUNSA Agunsa Paraguay S.A. Subsidiaria Perú PE - AGUNSA Agunsa Paraguay S.A. Subsidiaria Perú PE - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - REMS Empresa Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMARSA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMARSA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMARSA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMARSA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMARSA Inversiones Marítimas Universales Perú S.A. Subsidiaria Viruguay UY - RGNNSA Agunsa USA Inversiones Marítimas Universales Perú S.A. Subsidiaria Uruguay UY - RGNNSA Agunsa USA Inversiones Marítimas Universales Perú S.A. Subsidiaria Uruguay			•	
España ES - TMBSA Agunsa Guatemala S. A. Quisidiaria Guatemala GT - AGUNSA Agunsa Guatemala S. A. Subsidiaria GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S. A. Subsidiaria México MX - AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - NAVIERA Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Modal Trade S. A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Agencia Naviera S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Panamá PA - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMMARSA Inversiones Marítimas Universales S. A. Subsidiaria Panamá PA - IMMARSA Inversiones Marítimas Universales S. A. Subsidiaria Panamá PA - SOUTHCAPE South Cape Financial and Marítime Corp. Relacionada Paraguay PY - AGUNSA PARAGUAY PY - AGUNSA PARAGUAY PE - AGEMARPE Inmobiliaria Agemape S.A.C. Subsidiaria Perú PE - AGEMARPE Inmobiliaria Agemape S.A.C. Relacionada Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Uruguay UY - TRANSGRANEL Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - TRANSGRANEL Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - TRANSGRANEL Transuniversal Estibas S.A.C. Subsidiaria USA US - AGUNSA Agunsa USA Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsi	•		•	
Guatemala GT - AGUNSA Agunsa Guatemala S. A. Subsidiaria Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria México MX - AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Agencia Naviera S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMUSA Inversiones Marítimas Universales S.A. Subsidiaria Panamá PA - SOUTHCAPE South Cape Financial and Marítime Corp. Relacionada Paraguay PY - AGUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - AGEMARPE <t< td=""><td></td><td></td><td></td><td></td></t<>				
Guatemala GT - CRAESA Comercios, Representaciones y Alianzas Estratégicas S.A. Subsidiaria Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria México MX - AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agunsa Agunsa Agunsa Cale C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Agencia Naviera S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Represantaciones S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Represantaciones S.A. de C.V. Subsidiaria Panamá PA - AGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMUSA Inversiones Marítimas Universales S. A. Subsidiaria Panamá PA - SOUTHCAPE South Cape Financial and Maritime Corp. Relacionada Paraguay PY - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - AGUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - BUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítima CPT Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas CPT Perú S.A. Subsidiaria Perú PE - ITUESA Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - AGUNSA Agunsa USA Inc. Subsidiaria Uruguay UY - RAGUNSA Agunsa USA Inc. Subsidiaria Veriguay UY - TRANSGRANEL Transuniversal Estibas S.A.C. Subsidiaria Usa US - AGUNSA Agunsa USA Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI CCNI de Venezuela S.A.	•			
Honduras HN - AGUNSA Agunsa Honduras S.A. Subsidiaria México MX - AGUNSA Agunsa L&D S.A. de C.V. Subsidiaria México MX - MTRADE Modal Trade S. A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - NAVIERA Agunsa Agencia Naviera S.A. de C.V. Subsidiaria México MX - REPRESENTACIONES Agunsa Representaciones S.A. de C.V. Subsidiaria Nicaragua NI - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMMARSA Inversiones Marítimas Universales S. A. Subsidiaria Panamá PA - SOUTHCAPE South Cape Financial and Maritime Corp. Relacionada Panamá PA - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Paraguay PY - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGEMARPE Imbolillaria Agemarpe S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - MTRADE Modal Trade Perú S.A. Subsidiaria Uruguay UY - AGUNSA Agunsa Uruguay S.A. Subsidiaria Uruguay UY - TRANSGRANEL Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - TRANSGRANEL Transuniversal Estibas S.A.C. Subsidiaria USA US - HIT Florida International Terminal Asociada USA US - MTRADE Modal Trade Derú S.A. Subsidiaria Venezuela VE - CCNI CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria				
MéxicoMX - AGUNSAAgunsa L&D S.A. de C.V.SubsidiariaMéxicoMX - MAVIERAModal Trade S. A. de C.V.SubsidiariaMéxicoMX - NAVIERAAgunsa Agencia Naviera S.A. de C.V.SubsidiariaMéxicoMX - REPRESENTACIONESAgunsa Representaciones S.A. de C.V.SubsidiariaNicaraguaNI - AGUNSAAgunsa Representaciones S.A.C.V.SubsidiariaPanamáPA - AGUNSAAgunsa Panamá S.A.SubsidiariaPanamáPA - BEST CHANNELBest Channel Bunkering Corp.RelacionadaPanamáPA - IMUSAInversiones Marítimas Universales S. A.SubsidiariaPanamáPA - INMARSAInversiones Marítimas Universales S. A.RelacionadaPanamáPA - SOUTHCAPESouth Cape Financial and Marítime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMURSAInversiones Marítimas Universales Perú S.A.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.Subsidiaria <td< td=""><td></td><td></td><td></td><td></td></td<>				
MéxicoMX - MTRADEModal Trade S. A. de C.V.SubsidiariaMéxicoMX - NAVIERAAgunsa Agencia Naviera S.A. de C.V.SubsidiariaMéxicoMX - REPRESENTACIONESAgunsa Representaciones S.A. de C.V.SubsidiariaNicaraguaNI - AGUNSAAgunsa Nicaragua S.A.SubsidiariaPanamáPA - AGUNSAAgunsa Nicaragua S.A.SubsidiariaPanamáPA - BEST CHANNELBest Channel Bunkering Corp.RelacionadaPanamáPA - IMUSAInversiones Marítimas Universales S. A.SubsidiariaPanamáPA - INMARSAInversiones Marítimas CPT Panamá S.A.RelacionadaPanamáPA - SOUTHCAPESouth Cape Financial and Marítime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INTRADEModal Trade Perú S.A.SubsidiariaVeruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc				
MéxicoMX - NAVIERAAgunsa Agencia Naviera S.A. de C.V.SubsidiariaMéxicoMX - REPRESENTACIONESAgunsa Representaciones S.A. de C.V.SubsidiariaMicaraguaNI - AGUNSAAgunsa Nicaragua S.A.SubsidiariaPanamáPA - AGUNSAAgunsa Nicaragua S.A.SubsidiariaPanamáPA - BEST CHANNELBest Channel Bunkering Corp.RelacionadaPanamáPA - IMUSAInversiones Marítimas Universales S. A.RelacionadaPanamáPA - IMUSAInversiones Marítimas Universales S. A.RelacionadaPanamáPA - SOUTHCAPESouth Cape Financial and Maritime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - ITUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUSAUS - AGUNSAAgunsa Uruguay S.A.SubsidiariaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezue				
MéxicoMX - REPRESENTACIONES NicaraguaAgunsa Representaciones S.A. de C.V. Agunsa Nicaragua S.A.Subsidiaria SubsidiariaPanamáPA - AGUNSA PanamáAgunsa Nicaragua S.A.SubsidiariaPanamáPA - BEST CHANNEL BEST CHANNELBest Channel Bunkering Corp.RelacionadaPanamáPA - IMUSA PA - INMARSAInversiones Marítimas Universales S. A.SubsidiariaPanamáPA - SOUTHCAPESouth Cape Financial and Maritime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAY PerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMARSAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas CPT Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUSAUS - FITFiorida International TerminalAsociadaUSAUS - HITANDEModal Trade Desa Inc.SubsidiariaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuel				
Nicaragua NI - AGUNSA Agunsa Nicaragua S.A. Subsidiaria Panamá PA - AGUNSA Agunsa Panamá S.A. Subsidiaria Panamá PA - BEST CHANNEL Best Channel Bunkering Corp. Relacionada Panamá PA - IMUSA Inversiones Marítimas Universales S. A. Subsidiaria Panamá PA - INMARSA Inversiones Marítimas CPT Panamá S.A. Relacionada Panamá PA - SOUTHCAPE South Cape Financial and Maritime Corp. Relacionada Panamá PA - SOUTHCAPE South Cape Financial and Maritime Corp. Relacionada Paraguay PY - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGEMARPE Inmobiliaria Agemarpe S.A.C. Asociada Perú PE - RGUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURSA Inversiones Marítimas CPT Perú S.A. Relacionada Perú PE - IMTRADE Modal Trade Perú S.A. Subsidiaria Perú PE - TUESA Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - AGUNSA Agunsa Uruguay S.A. Subsidiaria Uruguay UY - AGUNSA Agunsa Uruguay S.A. Subsidiaria USA US - AGUNSA Agunsa Uruguay S.A. Subsidiaria USA US - FIT Florida International Terminal Asociada Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela, Representaciones Marítimas S.A. Subsidiaria				
PanamáPA - AGUNSAAgunsa Panamá S.A.SubsidiariaPanamáPA - BEST CHANNELBest Channel Bunkering Corp.RelacionadaPanamáPA - IMUSAInversiones Marítimas Universales S. A.SubsidiariaPanamáPA - INMARSAInversiones Marítimas CPT Panamá S.A.RelacionadaPanamáPA - SOUTHCAPESouth Cape Financial and Maritime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMMARSAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	México			
PanamáPA - BEST CHANNELBest Channel Bunkering Corp.RelacionadaPanamáPA - IMUSAInversiones Marítimas Universales S. A.SubsidiariaPanamáPA - INMARSAInversiones Marítimas CPT Panamá S.A.RelacionadaPanamáPA - SOUTHCAPESouth Cape Financial and Maritime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMTRADEModal Trade Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	•			Subsidiaria
Panamá PA - IMUSA Inversiones Marítimas Universales S. A. Subsidiaria Panamá PA - INMARSA Inversiones Marítimas CPT Panamá S.A. Relacionada Panamá PA - SOUTHCAPE South Cape Financial and Maritime Corp. Relacionada Paraguay PY - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGEMARPE Inmobiliaria Agemarpe S.A.C. Asociada Perú PE - AGUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - IMUDESA Inversiones Marítima del Sur S.A.C. Relacionada Perú PE - IMUPESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMMARSA Inversiones Marítimas CPT Perú S.A. Relacionada Perú PE - TUESA Inversiones Marítimas CPT Perú S.A. Subsidiaria Perú PE - TUESA Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - AGUNSA Agunsa Uruguay S.A. Subsidiaria Uruguay UY - TRANSGRANEL Transgranel S.A. Subsidiaria USA US - AGUNSA Agunsa USA Inc. Subsidiaria USA US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria				Subsidiaria
PanamáPA - INMARSAInversiones Marítimas CPT Panamá S.A.RelacionadaPanamáPA - SOUTHCAPESouth Cape Financial and Maritime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUrguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.Subsidiaria		PA - BEST CHANNEL		Relacionada
PanamáPA - SOUTHCAPESouth Cape Financial and Maritime Corp.RelacionadaParaguayPY - AGUNSA PARAGUAYAgunsa Paraguay S.A.SubsidiariaPerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Panamá	PA - IMUSA		Subsidiaria
Paraguay PY - AGUNSA PARAGUAY Agunsa Paraguay S.A. Subsidiaria Perú PE - AGEMARPE Inmobiliaria Agemarpe S.A.C. Asociada Perú PE - AGUNSA Agencias Universales Perú S.A. Subsidiaria Perú PE - EMS Empresa Marítima del Sur S.A.C. Relacionada Perú PE - IMUDESA Inversiones Marítimas Universales Depósito S.A. Subsidiaria Perú PE - IMUPESA Inversiones Marítimas Universales Perú S.A. Subsidiaria Perú PE - IMURESA Inversiones Marítimas CPT Perú S.A. Relacionada Perú PE - MTRADE Modal Trade Perú S.A. Subsidiaria Perú PE - TUESA Transuniversal Estibas S.A.C. Subsidiaria Uruguay UY - AGUNSA Agunsa Uruguay S.A. Subsidiaria Uruguay UY - TRANSGRANEL Transgranel S.A. Subsidiaria USA US - FIT Florida International Terminal Asociada US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria	Panamá	PA - INMARSA		Relacionada
PerúPE - AGEMARPEInmobiliaria Agemarpe S.A.C.AsociadaPerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Panamá	PA - SOUTHCAPE	South Cape Financial and Maritime Corp.	Relacionada
PerúPE - AGUNSAAgencias Universales Perú S.A.SubsidiariaPerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Paraguay	PY - AGUNSA PARAGUAY	Agunsa Paraguay S.A.	Subsidiaria
PerúPE - EMSEmpresa Marítima del Sur S.A.C.RelacionadaPerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Perú	PE - AGEMARPE	Inmobiliaria Agemarpe S.A.C.	Asociada
PerúPE - IMUDESAInversiones Marítimas Universales Depósito S.A.SubsidiariaPerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - IMMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Perú	PE - AGUNSA	Agencias Universales Perú S.A.	Subsidiaria
PerúPE - IMUPESAInversiones Marítimas Universales Perú S.A.SubsidiariaPerúPE - INMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Perú	PE - EMS	Empresa Marítima del Sur S.A.C.	Relacionada
PerúPE - INMARSAInversiones Marítimas CPT Perú S.A.RelacionadaPerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Perú	PE - IMUDESA	Inversiones Marítimas Universales Depósito S.A.	Subsidiaria
PerúPE - MTRADEModal Trade Perú S.A.SubsidiariaPerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Perú	PE - IMUPESA	Inversiones Marítimas Universales Perú S.A.	Subsidiaria
PerúPE - TUESATransuniversal Estibas S.A.C.SubsidiariaUruguayUY - AGUNSAAgunsa Uruguay S.A.SubsidiariaUruguayUY - TRANSGRANELTransgranel S.A.SubsidiariaUSAUS - AGUNSAAgunsa USA Inc.SubsidiariaUSAUS - FITFlorida International TerminalAsociadaUSAUS - MTRADEModal Trade Usa Inc.SubsidiariaVenezuelaVE - AGUNSAAgunsa Venezuela S.A.SubsidiariaVenezuelaVE - CCNICCNI de Venezuela, Representaciones Marítimas S.A.Subsidiaria	Perú	PE - INMARSA	Inversiones Marítimas CPT Perú S.A.	Relacionada
Uruguay UY - AGUNSA Agunsa Uruguay S.A. Subsidiaria Uruguay UY - TRANSGRANEL Transgranel S.A. Subsidiaria USA US - AGUNSA Agunsa USA Inc. Subsidiaria USA US - FIT Florida International Terminal Asociada USA US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	Perú	PE - MTRADE	Modal Trade Perú S.A.	Subsidiaria
Uruguay UY - TRANSGRANEL Transgranel S.A. Subsidiaria USA US - AGUNSA Agunsa USA Inc. Subsidiaria USA US - FIT Florida International Terminal Asociada USA US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	Perú	PE - TUESA	Transuniversal Estibas S.A.C.	Subsidiaria
USA US - AGUNSA Agunsa USA Inc. Subsidiaria USA US - FIT Florida International Terminal Asociada USA US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	Uruguay	UY - AGUNSA	Agunsa Uruguay S.A.	Subsidiaria
USA US - FIT Florida International Terminal Asociada USA US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	Uruguay	UY - TRANSGRANEL	Transgranel S.A.	Subsidiaria
USA US - MTRADE Modal Trade Usa Inc. Subsidiaria Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	USA	US - AGUNSA	Agunsa USA Inc.	Subsidiaria
Venezuela VE - AGUNSA Agunsa Venezuela S.A. Subsidiaria Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	USA	US - FIT	Florida International Terminal	Asociada
Venezuela VE - CCNI CCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	USA	US - MTRADE	Modal Trade Usa Inc.	Subsidiaria
Venezuela VE - CCNI ČCNI de Venezuela, Representaciones Marítimas S.A. Subsidiaria	Venezuela	VE - AGUNSA	Agunsa Venezuela S.A.	Subsidiaria
	Venezuela	VE - CCNI		Subsidiaria
VEHEZUEIA VE - SELINGEN AGENIA SEIINGE C.A. ASOCIACA	Venezuela	VE - SELINGER	Agencia Selinger C.A.	Asociada

Glosario de monedas mencionadas en los Estados Financieros

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

5. Efectivo y efectivo equivalente

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

Las inversiones clasificadas como Efectivo Equivalente se negocian en el mercado y devengan intereses de acuerdo a una tasa pactada. El interés devengado sobre dichas inversiones se registra en el Estado de Resultados 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. También se incluye el saldo de IVA crédito cuando es mayor al Débito fiscal.

8. Deudores comerciales y cuentas por cobrar corrientes

Corresponde a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Las cuentas de Deudores Comerciales y Otras Cuentas por Cobrar son valorizadas a costo amortizado, lo cual, es igual al valor de la factura, registrando el correspondiente ajuste en caso de existir evidencia objetiva de riesgo de pago por parte del cliente (deterioro). Asimismo, se ha aplicado una Provisión de Incobrabilidad considerando la Pérdida Esperada en las cuentas por cobrar según lo establece IFRS 9. El cálculo del costo amortizado no presenta diferencias con respecto al monto facturado debido a que la transacción no tiene costos significativos asociados.

9. Otros pasivos financieros, corrientes

a) Préstamos que devengan intereses

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

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

b) Instrumentos financieros contratos derivados

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

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

A partir del 1 de enero de 2016, la subsidiaria Bodegas AB Express S. A. aplica contabilidad de coberturas para una operación de financiamiento denominada en moneda local variable, vía swap de moneda. En particular, el objetivo es cubrir el riesgo de variabilidad de flujos de caja asociados a los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

A contar del 1 de junio de 2019, la sociedad matriz Agencias Universales S.A. aplica contabilidad de coberturas para una operación de financiamiento denominada en moneda local variable, vía swap de moneda. En particular, el objetivo es cubrir el riesgo de variabilidad de flujos de caja asociados a los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

10. Inversiones Contabilizadas Utilizando el Método de la Participación

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

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

11. Provisiones no corrientes por beneficios a los empleados

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

		30.06.19	31.12.18	30.06.18
		USD	USD	USD
* Peso Chileno	CLP	0,00147	0,00144	0,00154
* Euro	EUR	1,13688	1,14390	1,16755
* Peso Argentino	ARS	0,02361	0,02660	0,03472
* Peso Mexicano	MXN	0,05224	0,05081	0,04986
* Nuevo Sol Peruano	PEN	0,30414	0,29638	0,30562

c) Transacciones en el exterior

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

Las diferencias de cambio por conversión se mantienen en la cuenta patrimonial Reservas por diferencias de cambio por conversión hasta la disposición total de la inversión que la originó, ocasión en que se reclasifica del patrimonio al resultado (como un ajuste por reclasificación) cuando se reconozca la ganancia o pérdida de la disposición.

La sociedad considera que existe disposición parcial cuando involucra la pérdida de control de una subsidiaria o pérdida de influencia significativa alterándose la proporción de propiedad sobre la inversión. Al no existir disposición parcial, la entidad no reclasificará al resultado las diferencias de cambio por conversión, manteniéndolas en un componente separado del patrimonio hasta su disposición total.

14. Propiedades, Planta y Equipo

Los activos fijos de Propiedades, Planta y Equipo son medidos al costo de adquisición o construcción, menos depreciación acumulada y pérdida por deterioro cuando esta última corresponda. Los costos en que se incurren por mantenciones mayores, son reconocidos como Propiedades, Planta y Equipo cuando éstos cumplen con los requisitos definidos en NIC 16. Estos activos son amortizados con cargo a resultados, en el período restante hasta, la próxima mantención mayor programada.

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

AGUNSA y sus subsidiarias han separado por componentes los bienes raíces en los casos que aplique tal distinción (terrenos y bienes inmuebles). La sociedad matriz y sus subsidiarias no han determinado valores residuales a bienes de Propiedades, Planta y Equipo ya que no es posible obtener una estimación confiable de este valor al final de su vida útil.

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

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

15. Propiedades de inversión

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

16. Inventarios

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

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

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

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

17. Activos intangibles distinto de la plusvalía

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

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

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

Los Activos Intangibles generados internamente, no son capitalizados y el gasto es reflejado en el Estado de Resultados 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 Puertos y Aeropuertos	Años	2	40
Patentes, Marcas Registradas y Otros Derechos	Años	6	10
Programas Informáticos	Años	1	4
Otros Activos Intangibles Identificables	Años	4	26

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

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

Se incluyen en el rubro, Activos Intangibles derivados de Contratos de Concesión de Aeropuertos y Terminales Portuarios, las subsidiarias Consorcio Aeroportuario de Magallanes S. A., Consorcio Aeroportuario de Calama S.A., Consorcio Aeroportuario La Serena S.A. y Terminal Portuario de Manta TPM S.A. en su calidad de sociedades concesionarias preparan y presentan sus estados financieros aplicando IFRIC 12.

En el rubro Otros Activos Intangibles Identificables se encuentran la sub-concesión de Bodegas AB Express S.A. y Valparaíso Terminal de Pasajeros S.A.

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

18. Costos de investigación y desarrollo

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

19. Deterioro

a) Activos financieros

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

b) Deudores comerciales y otras cuentas por cobrar

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

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

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

c) Deterioro de activos no financieros

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

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

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

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

Para determinar el valor razonable menos costos de venta, se usa un modelo de valuación apropiado. Estos cálculos son corroborados por 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) Retro-arrendamiento

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

22. Provisiones

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

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

23. Reconocimiento de ingresos y gastos

a) Información previa

Los Ingresos procedentes de contratos con clientes corresponden a la entrada bruta de beneficios económicos durante el ejercicio, surgidos en el curso de las operaciones del Grupo. El monto de los ingresos se muestra neto de los impuestos que las gravan, descuentos de precios y otros que afecten directamente el precio de venta.

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

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

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

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

Ingresos ordinarios por ventas de bienes

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

Ingresos por arrendamientos

Los ingresos y gastos se imputan en función del criterio del devengo, excepto los ingresos mínimos que surgen del arriendo operativo de bienes inmuebles clasificados como propiedad de inversión, los que son reconocidos linealmente durante la vigencia del contrato de arrendamiento, de acuerdo a lo indicado en NIC 17 "Arrendamientos".

b) Ingresos operacionales

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

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

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

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

c) Costos financieros de actividades no financieras

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

d) Capitalización de costos financieros

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

24. Impuestos diferidos e impuesto a las ganancias

a) Impuesto a las ganancias

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

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

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

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

b) Impuestos diferidos

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

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

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

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

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

- Cuando el activo por impuestos diferidos relacionado con la diferencia temporal deducible surja del reconocimiento inicial de un activo o pasivo en una transacción que no es una combinación de negocio y, en el momento de la transacción, no afecta ni las utilidades contables ni las utilidades o pérdidas imponibles;
- Respecto de diferencias temporales deducibles asociadas con inversiones en subsidiarias y asociadas, los activos por impuestos diferidos son reconocidos solamente en la medida que es

probable que las diferencias temporales serán reversadas en el futuro cercano y habrán utilidades imponibles disponibles contra las cuales se pueden utilizar las diferencias temporales.

 El Impuesto a las Ganancias relacionado con impuestos diferidos reconocidos directamente en patrimonio en el período de transición, también es reconocido en el mismo y no en el Estado de Resultados por Función.

El impuesto a las ganancias (corriente y diferido) es registrado en el estado de resultados salvo que se relacione con un ítem reconocido en Otros resultados integrales, directamente en patrimonio o proviene de una combinación de negocios. En ese caso, el impuesto también es contabilizado en Otros resultados integrales, directamente en resultados o con contrapartida en la plusvalía mercantil, respectivamente.

25. Estado de flujos de efectivo directo

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

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

26. Contingencias

En relación con posibles hechos económicos favorables o desfavorables que pudieran ocurrir después de la fecha de balance, la sociedad matriz y sus subsidiarias, por la condición de ser empresas dedicadas a la prestación de servicios por el sistema de administración o suma alzada previa celebración de contratos con sus respectivos proveedores, clientes nacionales y extranjeros no se ven afectadas a riesgos financieros que ameriten considerar la ocurrencia de pérdidas futuras o posteriores al cierre de sus estados financieros, dejando en claro que de ocurrir algún evento negativo o futuro que sea significativo previo a la publicación de los estados financieros será reconocido contable y financieramente, en el año comercial respectivo.

27. Concesiones

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

28. Responsabilidad de la información y estimaciones realizadas

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

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

Estas estimaciones pueden referirse básicamente a:

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

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

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

29. Resultados por unidades de reajuste

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

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

El aumento del valor de la UF en CLP 337,51 durante el 2019 respecto a diciembre 2018, junto con la disminución en la conversión del peso chileno por dólar en CLP (15,62), explica la pérdida de Unidades de Reajuste.

El valor en pesos chilenos de las unidades de fomento al 30 de junio del 2019 y 31 de diciembre de 2018 fueron CLP 27.903,30 y CLP 27.565,79 y valor del dólar al 30 de junio del 2019 y 31 de diciembre de 2018 CLP 679,15 y CLP 694,77 respectivamente.

NOTA 3 - NUEVOS PRONUNCIAMIENTOS IFRS

a) Información previa

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

Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2019

1) IFRS 16 "Arrendamientos"

Publicada en enero de 2016 establece el principio para el reconocimiento, medición, presentación y revelación de arrendamientos. IFRS 16 sustituye a la NIC 17 actual e introduce un único modelo de contabilidad para el arrendatario y requiere que un arrendatario reconozca los activos y pasivos de todos los contratos de arrendamiento con un plazo de más de 12 meses, a menos que el activo subyacente sea de bajo valor. IFRS 16 es efectiva para períodos anuales que comienzan en o después del 1 de enero 2019 y su aplicación anticipada está permitida para las entidades que aplican la IFRS 15 antes de la fecha de la aplicación inicial de la IFRS 16.

El grupo aplica IFRS 16 desde 01 de enero de 2019 y el efecto en los Pasivos Financieros al 30.06.2019 son los siguientes:

Entidad Deudora	País	Entidad Acreedora	Total Deuda MUSD
Aretina S.A.	Ecuador	Nextgen S.A.	692
IMUDESA	Perú	Almacenera Trujillo S.A.C.	506
IMUDESA	Perú	Inmobiliaria Alquife S.A.C.	473
VTP	Chile	Empresa Portuaria Valparaíso (EPV)	1.232
BODEGAS ABX	Chile	Sociedad Concesionaria Nuevo Pudahuel S.A.	5.192
		Total Obligaciones Arrendamiento Financiero	8.095

En el efecto en los Activos se da en Propiedad planta y Equipos y en Intangibles, al 30.06.2019 son los siguientes:

Entidad Deudora	País	Rubro del Activo	Clases de Activos	Total MUSD
Aretina S.A.	Ecuador	Propiedad Planta y Equipos	Terrenos	692
IMUDESA	PERU	Propiedad Planta y Equipos	Edificios	506
IMUDESA	PERU	Propiedad Planta y Equipos	Edificios	473
VTP	Chile	Intangibles	Derechos de Uso	1.232
BODEGAS ABX	Chile	Intangibles	Derechos de Uso	5.192
			Total de Activos	8.095

2) CINIIF 23 "Posiciones tributarias inciertas"

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

3) IFRS 9 "Instrumentos Financieros"

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

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

4) NIC 28 "Inversiones en asociadas y negocios conjuntos"

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

5) IFRS 3 "Combinaciones de negocios"

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

6) IFRS 11 "Acuerdos Conjuntos"

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

7) NIC 12 "Impuestos a las Ganancias"

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

8) NIC 23 "Costos por Préstamos"

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

9) NIC 19 "Beneficios a los empleados"

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

10) NIIF 17 "Contratos de Seguros"

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

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

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

12) IFRS 3 "Definición de un negocio"

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

13) IFRS 10 "Estados Financieros Consolidados" y NIC 28 "Inversiones en asociadas y negocios conjuntos"

Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la IFRS 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria.

La administración de la Sociedad estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tendrá un impacto significativo en los Estados Financieros Consolidados de la Sociedad en el período de su primera aplicación, a excepción de las normas ya aplicadas, como es el caso de IFRS 9 e IFRS 16 descritos más arriba.

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:

Dirección General de Aeronáutica Civil Mantos Copper S.A. Dan - Bunkering America Inc. Princess Cruise Ltd. Cockett Marine Oil DMCC Integra Fuels Inc. Anglo American Sur S.A. Peninsula Petroleum Ltd. Pantos Logistics Chile S.P.A. MSC Cruzeiros do Brazil Ltda. Hapag-Lloyd Chile S.P.A. Odeldorff Carries GMBH & Co. KG. Monjasa Inc. Fast Air Almacenes de Carga S.A. Ocean Energy Ltd. Transbonafont S.L. Cargill International S.A. Tramp Oil & Marine (Chile) S.A. Terminal Puerto Arica S.A. Costa Crociere S.p.A.

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

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

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

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

e) Información sobre áreas geográficas

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

	30.	06.19	30.06.18		
Ingresos de Actividades Ordinarias	MUSD	%	MUSD	%	
Chile	109.403	43,2%	109.948	44,5%	
Panamá	45.953	18,1%	44.649	18,1%	
Ecuador	38.399	15,2%	29.984	12,1%	
Perú	25.671	10,1%	26.268	10,6%	
Otros países	22.092	8,7%	23.118	9,3%	
España	11.814	4,7%	13.289	5,4%	
Totales	253.332	100,0%	247.256	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.

	30.	31.12.18		
Activos No Corrientes	MUSD	%	MUSD	%
Chile	248.198	69,0%	239.133	70,7%
Ecuador	62.889	17,5%	56.324	16,6%
Perú	28.034	7,8%	25.838	7,6%
Otros países	9.041	2,5%	8.057	2,4%
Panamá	6.529	1,8%	4.188	1,2%
España	4.941	1,4%	5.031	1,5%
Totales	359.632	100,0%	338.571	100,0%

f) RESULTADOS POR SEGMENTOS						
Período de seis meses terminado al 30 de junio de 2019	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Total Operaciones continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	99.498	42.995	110.556	283	253.332	253.332
Ingresos financieros (intereses)	29	58	57	1.163	1.307	1.307
Gastos financieros (intereses)	(98)	(1.361)	(918)	(3.146)	(5.523)	(5.523)
Depreciaciones y amortizaciones	(1.277)	(7.678)	(3.157)	(647)	(12.759)	(12.759)
Sumas de partidas significativas de gastos, Total	(88.094)	(24.577)	(98.365)	(10.335)	(221.371)	(221.371)
Ganancia (Pérdida) del Segmento informado, Total	10.058	9.437	8.173	(12.682)	14.986	14.986
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	2.087	1.641	(76)	-	3.652	3.652
Sumas de Otras Partidas significativas, No Monetarias, Total	65	(147)	(534)	(851)	(1.467)	(1.467)
Ganancia (Pérdida) antes de impuestos	12.210	10.931	7.563	(13.533)	17.171	17.171
Gastos sobre Impuesto a las Ganancias	(543)	149	(1.374)	(1.520)	(3.288)	(3.288)
Ganancia (Pérdida)	11.667	11.080	6.189	(15.053)	13.883	13.883
Ganancia (pérdida), atribuible a los propietarios de la controladora	10.749	8.759	6.106	(15.053)	10.561	10.561
Ganancia atribuible a participaciones no controladoras	918	2.321	83	-	3.322	3.322
Ganancia (Pérdida)	11.667	11.080	6.189	(15.053)	13.883	13.883
Gasto por beneficio a los empleados	(6.950)	(10.543)	(18.251)	(6.133)	(41.877)	(41.877)
Activos de los Segmentos (corrientes)	47.426	28.533	25.537	54.107	155.603	155.603
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	67.798	11.730	898	_	80.426	80.426
Activos No Corrientes del Segmento (menos Inversiones)	23.934	87.489	133.412	39.493	284.328	284.328
Activos de los Segmentos (totales)	139.158	127.752	159.847	93.600	520.357	520.357
Pasivos de los "Segmentos" (Total Pasivos)	26.748	60.518	58.223	167.334	312.823	312.823
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	24.094	9.500	9.286	2.298	45.178	45.178
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	(6.319)	(4.307)	(7.767)	(641)	(19.034)	(19.034)
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(6.092)	(9.355)	(8.550)	(1.744)	(25.741)	(25.741)

Período de seis meses terminado al 30 de junio de 2018					Total	
,	Agenciamiento MUSD	Concesiones y Terminales MUSD	Logística MUSD	Otros MUSD	Operaciones continuas MUSD	Total Operaciones MUSD
Total Ingresos Ordinarios	99.801	41.995	105.411	49	247.256	247.256
Ingresos financieros (intereses)	6	72	6	619	703	703
Gastos financieros (intereses)	(22)	(1.068)	(736)	(3.389)	(5.215)	(5.215
Depreciaciones y amortizaciones	(1.348)	(11.411)	(2.959)	(762)	(16.480)	(16.480
Sumas de partidas significativas de gastos, Total	(89.564)	(26.327)	(94.158)	(8.027)	(218.076)	(218.076
Ganancia (Pérdida) del Segmento informado, Total	8.873	3.261	7.564	(11.510)	8.188	8.18
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	3.612	1.483	(576)	-	4.519	4.519
Sumas de Otras Partidas significativas, No Monetarias, Total	28	(623)	1.102	(928)	(421)	(421
Ganancia (Pérdida) antes de impuestos	12.513	4.121	8.090	(12.438)	12.286	12.28
Gastos sobre Impuesto a las Ganancias	(748)	(470)	(1.714)	(596)	(3.528)	(3.528
Ganancia (Pérdida)	11.765	3.651	6.376	(13.034)	8.758	8.758
Ganancia (pérdida), atribuible a los propietarios de la controladora	11.048	2.281	6.347	(13.034)	6.642	6.642
Ganancia atribuible a participaciones no controladoras	717	1.369	30	-	2.116	2.116
Ganancia (Pérdida)	11.765	3.650	6.377	(13.034)	8.758	8.758
Gasto por beneficio a los empleados	(6.640)	(12.171)	(17.463)	(5.741)	(42.015)	(42.015
Activos de los Segmentos (corrientes)	49.369	33.090	28.665	64.213	175.337	175.337
Importe en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	66.326	5.158	1.168	_	72.652	72.652
Activos No Corrientes del Segmento (menos Inversiones)	32.299	86.200	131.504	21.202	271.205	271.20
Activos de los Segmentos (totales)	147.994	124.448	161.337	85.415	519.194	519.19
Pasivos de los "Segmentos" (Total Pasivos)	25.555	59.469	56.266	174.076	315.366	315.36
Flujos de efectivo neto procedentes de (utilizados en) actividades de operación	783	3.295	1.131	3.017	8.226	8.22
Flujos de efectivo neto procedentes de (utilizados en) actividades de inversión	2.926	(10.333)	(224)	(445)	(8.076)	(8.076
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación	(4.261)	(718)	(2.854)	(1.188)	(9.021)	(9.021

h) Partidas significativas de gastos acumuladas al 30 de junio de 2019 y 2018

		Concesiones y			
Período de seis meses terminado al 30 de junio de 2019	Agenciamiento	Terminales	Logística	Otros	Totales
	MUSD	MUSD	MUSD	MUSD	MUSD
Costo de ventas y servicios	(85.772)	(23.529)	(92.356)	(143)	(201.800)
Depreciación correspondiente a costo	(1.177)	(307)	(2.726)	(36)	(4.246)
Amortización correspondiente a costo		(6.645)	-	-	(6.645)
Costo de Ventas	(86.949)	(30.481)	(95.082)	(179)	(212.691)
Gastos de administración	(2.216)	(1.718)	(5.934)	(9.150)	(19.018)
Depreciación correspondiente a Gasto de Administración	(68)	(495)	(294)	(417)	(1.274)
Amortización correspondiente a Gasto de Administración	(32)	(231)	(137)	(194)	(594)
Gasto de Administración	(2.316)	(2.444)	(6.365)	(9.761)	(20.886)
Otros Gastos por Función	(10)	(262)	(10)	(539)	(821)
Otras Ganancias (Pérdidas)	(96)	932	(65)	(503)	268
	(89.371)	(32.255)	(101.522)	(10.982)	(234.130)

		Concesiones			
Período de seis meses terminado al 30 de junio de 2018	Agenciamiento	y Terminales	Logística	Otros	Totales
	MUSD	MUSD	MUSD	MUSD	MUSD
Costo de ventas y servicios	(86.420)	(23.160)	(87.940)	100	(197.420)
Depreciación correspondiente a costo	(1.174)	(211)	(2.550)	(86)	(4.021)
Amortización correspondiente a costo		(10.761)	-	-	(10.761)
Costo de Ventas	(87.594)	(34.132)	(90.490)	14	(212.202)
Gastos de administración	(3.365)	(2.550)	(6.152)	(7.429)	(19.496)
Depreciación correspondiente a Gasto de Administración	(140)	(358)	(402)	(459)	(1.359)
Amortización correspondiente a Gasto de Administración	(34)	(81)	(7)	(217)	(339)
Gasto de Administración	(3.539)	(2.989)	(6.561)	(8.105)	(21.194)
Otros Gastos por Función	(7)	(585)	(21)	(550)	(1.163)
Otras Ganancias (Pérdidas)	228	(32)	(45)	(148)	3
	(90.912)	(37.738)	(97.117)	(8.789)	(234.556)

i) Variación trimestral de partidas significativas de gastos

		Concesiones y			
Variación trimestral 2019 de 01.04.19 al 30.06.19	Agenciamiento	Terminales	Logística	Otros	Totales
	MUSD	MUSD	MUSD	MUSD	MUSD
Costo de ventas y servicios	(40.488)	(11.398)	(45.656)	(90)	(97.632)
Depreciación correspondiente a costo	(579)	(151)	(1.463)	(19)	(2.212)
Amortización correspondiente a costo		(3.376)	-	-	(3.376)
Costo de Ventas	(41.067)	(14.925)	(47.119)	(109)	(103.220)
Gastos de administración	(1.122)	(1.088)	(3.039)	(4.780)	(10.029)
Depreciación correspondiente a Gasto de Administración	(40)	(180)	(173)	(219)	(612)
Amortización correspondiente a Gasto de Administración	(11)	3	(48)	(47)	(103)
Gasto de Administración	(1.173)	(1.265)	(3.260)	(5.046)	(10.744)
Otros Gastos por Función	(4)	(120)	3	(220)	(341)
Otras Ganancias (Pérdidas)	(58)	937	(131)	362	1.110
	(42.302)	(15.373)	(50.507)	(5.013)	(113.195)

		Concesiones			
Variación trimestral 2018 de 01.04.18 al 30.06.18	Agenciamiento	y Terminales	Logística	Otros	Totales
	MUSD	MUSD	MUSD	MUSD	MUSD
Costo de ventas y servicios	(36.355)	(11.175)	(44.143)	216	(91.457)
Depreciación correspondiente a costo	(619)	(91)	(1.222)	(82)	(2.014)
Amortización correspondiente a costo		(5.218)	-	-	(5.218)
Costo de Ventas	(36.974)	(16.484)	(45.365)	134	(98.689)
Gastos de administración	(1.778)	(1.208)	(3.127)	(3.773)	(9.886)
Depreciación correspondiente a Gasto de Administración	(102)	(279)	(276)	(48)	(705)
Amortización correspondiente a Gasto de Administración	(27)	67	4	(216)	(172)
Gasto de Administración	(1.907)	(1.420)	(3.399)	(4.037)	(10.763)
Otros Gastos por Función	5	(571)	-	(246)	(812)
Otras Ganancias (Pérdidas)	369	(64)	(29)	(131)	145
	(38.507)	(18.539)	(48.793)	(4.280)	(110.119)

j) Adiciones de Propiedad, planta y equipo al 30.06.2019 y 31.12.2018

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

	Adiciones de Propiedades, Planta y Equipo	Agenciamiento	Concesiones y Terminales	Logística	Otros	Totales
Į	Ejercicio terminado al 30 de junio de 2019	MUSD	MUSD	MUSD	MUSD	MUSD
	Adiciones	4.435	117	6.597	2.209	13.358

Adiciones de Propiedades, Planta y Equipo	Agenciamiento	Concesiones y Terminales	Logística	Otros	Totales
Ejercicio terminado al 31 de diciembre de 2018	MUSD	MUSD	MUSD	MUSD	MUSD
Adiciones	1.030	886	18.462	2.337	22.715

NOTA 5 - EFECTIVO Y EFECTIVO EQUIVALENTE

a) Composición del Efectivo y Efectivo Equivalente

El Efectivo y el Equivalentes al Efectivo en el Estado de Situación Financiera 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	30.06.19 MUSD	31.12.18 MUSD
Efectivo en Caja	189	128
Saldos en bancos	14.666	15.449
Depósitos a corto plazo	12.098	9.812
Otros Efectivo y Equivalentes al Efectivo (Fondos Mutuos)	1.716	2.655
Total Efectivo y Efectivo Equivalente	28.669	28.044

b) Detalle del Efectivo y Equivalentes del Efectivo por moneda

Moneda	Tipo de Moneda	30.06.19 MUSD	31.12.18 MUSD
Peso Chileno	CLP	5.047	6.697
Dólar Estadounidense	USD	16.210	18.130
Euros	EUR	313	364
Peso Argentino	ARS	203	42
Peso Mexicano	MXN	971	316
Hong Kong Dólar	CNY	4	10
Nuevo Sol Peruano	PEN	1.926	2.473
Otras monedas	<u> </u>	3.995	12
Monto del Efectivo y Equivalentes del Efectivo		28.669	28.044

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

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

El efectivo y equivalentes al efectivo al 30 de junio de 2019 no se encuentran sujetos a retenciones o inmovilidad y, por lo tanto, están completamente disponibles para uso del grupo.

c) Detalle de los depósitos a plazo existentes al 30 de junio de 2019

			Tasa Interés	30.06.19
Entidad financiera	País	Vencimiento	Mensual %	MUSD
Banco Crédito e Inversiones	Chile	05.07.19	0,26	614
Banco Monex	México	01.07.19	0,02	730
Banco Itaú Corpbanca	Chile	05.07.19	0,25	496
Banco Itaú Corpbanca	Chile	05.07.19	0,21	696
Banco Internacional	Ecuador	01.07.19	0,46	200
Banco Internacional	Ecuador	04.07.19	0,46	200
Banco Bolivariano	Ecuador	08.07.19	0,46	100
Banco Crédito e Inversiones	Chile	25.07.19	0,00	1
Banco Internacional	Ecuador	15.07.19	0,45	100
Banco Internacional	Ecuador	08.07.19	0,46	100
Banco Bolivariano	Ecuador	25.07.19	0,53	3.000
Banco Galicia	Argentina	03.07.19	0,29	97
Banco Internacional	Ecuador	01.07.19	0,46	150
Banco Internacional	Ecuador	11.07.19	0,47	100
Banco Internacional	Ecuador	15.07.19	0,47	100
Banco Santander	Chile	05.07.19	0,19	1.546
Citibank NY	EEUU	01.07.19	0,02	538
BBVA	Colombia	09.08.19	0,43	2.809
Banco Itaú	Colombia	25.09.19	0,41	343
Bankia S.A.	España	01.07.19	0,00	85
La Caixa	España	01.07.19	0,00	80
La Caixa	España España	05.07.19	1,59	13
Total				12.098

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

			Tasa Interés	31.12.18
Entidad financiera	País	Vencimiento	Mensual %	MUSD
Citibank NY	EEUU	01.01.19	0,02	1.355
Banco Crédito e Inversiones	Chile	16.01.19	0,25	1.285
BBVA Continental	Perú	25.01.19	0,02	1.142
Banco Crédito e Inversiones	Chile	16.01.19	0,25	1.010
Banco Santander	Chile	03.01.19	0,22	1.008
BBVA Continental	Perú	29.01.19	0,05	865
Banco Chile	Chile	29.01.19	0,34	739
Banco Internacional	Ecuador	18.02.19	0,45	706
Banco Chile	Chile	29.01.19	0,34	629
Banco Internacional	Ecuador	18.02.19	0,42	605
Banco Bolivariano C.A.	Ecuador	18.02.19	0,46	605
Banco Bolivariano C.A.	Ecuador	23.01.19	0,43	500
Banco Internacional	Ecuador	28.01.19	0,45	400
Banco Internacional	Ecuador	18.02.19	0,45	303
Banco Chile	Chile	29.01.19	0,34	234
Bankia S.A.	España	02.01.19	0,01	172
Banco Bolivariano	Ecuador	23.01.19	0,43	100
Banco Fideval	Ecuador	01.01.19	0,38	100
La Caixa	España	02.01.19	0,01	29
La Caixa	España	02.01.19	1,59	22
Banco Itaú Brasil	Brasil	01.01.19	0,05	10
Total				11.819

e) Detalle de los fondos mutuos existentes al 30 de junio de 2019

Entidad financiera	País	Vencimiento	Tasa Interés Mensual %	30.06.19 MUSD
Scotia Administradora General de Fondos Chile S.A.	Chile	01.07.19	0,26	359
BBVA Continental	Perú	25.09.19	0,05	900
BBVA Continental	Perú	29.09.19	0,02	319
BBVA Continental	Perú	29.10.19	0,05	138
Total				1.716

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

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

g) Transacciones monetarias significativas (flujos de inversión comprometidos)

Al 30 junio 2019 las actividades de inversión realizadas que no generaron flujos de efectivo y comprometen flujos futuros corresponden a inversiones en Propiedades, planta y equipos al crédito simple de proveedores por MUSD 585.

NOTA 6 - OTROS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

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

Clases de Otros activos financieros	Moneda	30.06.19 Activos Corriente MUSD	31.12.18 Activos Corriente MUSD
Activos Financieros a Valor Razonable con Cambios en Resultados, Otros (Opciones)	USD	107	-
Activos financieros disponibles para la venta, Otros corrientes (Bonos)	USD	6.673	6.870
Total		6.780	6.870

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

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

Estas inversiones son valorizadas a valor de mercado al cierre de los estados financieros al 30 junio 2019 y sus efectos han sido reconocidos en Resultados del Ejercicio. No hay inversiones cuya variación afecte a los Otros Resultados Integrales del Patrimonio.

NOTA 7 - OTROS ACTIVOS NO FINANCIEROS

Otros activos no financieros, corrientes y no corrientes

a) Otros activos no financieros, corrientes	20.00.40	24 40 40
	30.06.19 MUSD	31.12.18 MUSD
Gastos pagados por anticipado – varios	2.060	1.381
Impuesto al valor Agregado	8.143	10.073
Seguros por diferir	1.820	1.023
Otros	207	112
Total Otros activos no financieros, corrientes	12.230	12.589

b) Otros activos no financieros, no corrientes	30.06.19 MUSD	31.12.18 MUSD
Garantías por arriendo de bienes	273	279
Inversiones permanentes	17	17
Remanente Crédito Fiscal IVA Ecuador	2.200	2.686
Otros	13	66
Total Otros activos no financieros, no corrientes	2.503	3.048

NOTA 8 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

a) Explicación previa

La composición de los Deudores comerciales y otras cuentas por cobrar al 30 de junio de 2019 y 31 de diciembre de 2018 se originan a partir de las operaciones generadas por la prestación de servicios descritos en Nota 4 sobre información financiera por segmentos.

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

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

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

Deudores comerciales y otras cuentas por cobrar, bruto	30.06.19	31.12.18
beducted contended y chao cachao por costar, state	Corriente	Corriente
	MUSD	MUSD
Deudores comerciales, bruto	77.746	85.396
Otras cuentas por cobrar, bruto	10.382	17.975
Total	88.128	103.371

Al 30.06.19 y 31.12.18 el análisis de partidas vencidas y no pagadas, es el siguiente:

Deudores por ventas vencidas y no pagadas, no deterioradas	30.06.19 Corriente MUSD	31.12.18 Corriente MUSD
Con vencimiento menor de tres meses	85.751	101.413
Con vencimiento entre tres y seis meses	1.516	1.316
Con vencimiento entre seis y doce meses	861	642
Total	88.128	103.371

Al 30 de junio de 2019 la sociedad ha constituido una provisión de Deudores Incobrables con efecto en resultados por MUSD 113 (MUSD 161 al 31 de diciembre de 2018).

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

Monedas		30.06.19	31.12.18
Moriedas		MUSD	MUSD
Peso chileno	CLP	30.494	39.463
Dólar estadounidense	USD	39.924	46.572
Euro	EUR	3.073	3.215
Peso argentino	ARS	4.102	5.021
Peso mexicano	MXN	2.840	2.644
Nuevo sol peruano	PEN	5.414	4.791
Otras monedas	-	2.281	1.665
Total		88.128	103.371

d) Detalle de deudores nacionales y extranjeros

Rut	Principales Deudores	País	30.06.19 MUSD	31.12.18 MUSD
77762940-9	Anglo American Sur S.A.	Chile	1.995	1.854
76265705-8	Pantos Logistics Chile S.P.A.	Chile	1.847	2.148
Extranjero	Mondelez Ecuador C. Ltda.	Ecuador	1.308	451
Extranjero	Marin Bulk Limited.	Hong Kong	1.033	1.075
Extranjero	Yang Ming Marine Transport Corp.	Taiwan	965	-
77418580-1	Mantos Copper S.A.	Chile	831	1.290
Extranjero	Aekia S.A.	Ecuador	878	-
Extranjero	Latam Airlines Perú S.A.	Perú	792	557
85066600-8	Albemarle Limitada	Chile	732	-
59003840-7	Kawasaki Kisen Kaisha	Chile	705	888
Extranjero	Dan-Bunkering (America) Inc.	Estados Unidos	672	997
76380217-5	Hapag-Lloyd Chile SPA.	Chile	658	660
Extranjero	Kellogg Ecuador C. Ltda. Ecuakellogg	Ecuador	588	542
Extranjero	Cockett Marine Oil (Asia) DMCC	Emiratos Árabes Unidos	584	-
Extranjero	Ocean Energy Ltd.	Estados Unidos	578	-
Extranjero	Quality Truck S.R.L	Perú	556	298
Extranjero	Abbott Laboratorios del Ecuador Cía Ltda.	Ecuador	501	409
99595200-9	CMA CGM Chile S.A.	Chile	486	1.321
76003885-7	Australis Mar S.A.	Chile	465	909
Extranjero	Clipper Bulk A/S	Dinamarca	459	-
Extranjero	Naportec S.A.	Ecuador	442	537
Extranjero	X-PRESS CONTAINER LINE (UK) LTD	Ecuador	441	-
76411321-7	Compañía General de Electricidad S.A.	Chile	441	-
61704000-K	Codelco Chile División El Salvador	Chile	424	1.171
Extranjero	Integra Fuels Inc.	España	400	-
Extranjero	Transbonafont S.L.	España	390	405
84912700-4	Industrias de Tecnología Hidráulica en Minería y Construcción S.A.	Chile	383	-
96602750-9	NYK Sudamerica (Chile) Ltda.	Chile	383	392
61202000-0	MOP Administración Sistemas de Concesiones	Chile	374	679
Extranjero	Austral Group S.A.A	Perú	355	-
76410297-5	Chilean Seabass Inc.	Chile	350	-
Extranjero	General Motors del Ecuador S.A.	Ecuador	348	-
Extranjero	Pesquera Exalmar S.A.A.	Perú	346	-
-	Otros deudores		66.418	86.788
	TOTAL		88.128	103.371

e) IFRS 9 Provisión Deudores Incobrables

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

Al 30.06.2019 y 31.12.2018 el análisis de provisión deudores incobrables, es el siguiente:

Pérdida Crediticia Esperada	30.06.19 Corriente MUSD	31.12.18 Corriente MUSD
Provisión Deudores Incobrables	113	161

f) Montos en MUSD por cobrar a Deudores comerciales según plazos de cobro - 30.06.2019

Tramos de Morosidad	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	4.801	72.745	-	-	72.745
1-30 días	3.809	10.324	-	-	10.324
31-60 días	1.541	1.554	-	-	1.554
61-90 días	701	1.128	-	-	1.128
91-120 días	410	1.162	-	-	1.162
121-150 días	422	273	-	-	273
151-180 días	106	81	-	-	81
181-210 días	95	138	-	-	138
211- 250 días	37	293	-	-	293
> 250 días	87	430	-	-	430
Total	12.009	88.128	-		88.128

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Número de		Número de	
	clientes	Monto cartera	clientes	Monto cartera
Documentos por cobrar protestados	9	29	-	-
Documentos por cobrar en cobranza				
judicial	22	252	-	-

Provisión			
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
113	-	75	-

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

		CARTERA NO	SECURITIZADA		
Tramos de Morosidad	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° clientes cartera repactada	Monto Cartera repactada bruta	Monto Total cartera bruta
Al día	5.639	85.058	-	-	85.058
1-30 días	4.897	12.205	-	-	12.205
31-60 días	1.828	3.219	-	-	3.219
61-90 días	1.026	931	-	-	931
91-120 días	665	505	-	-	505
121-150 días	884	620	-	-	620
151-180 días	104	191	-	-	191
181-210 días	97	208	-	-	208
211- 250 días	108	32	-	-	32
> 250 días	121	402	-	-	402
Total	15.369	103.371	-	-	103.371

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

Provisió	n		
Cartera no repactada	Cartera repactada	Castigos del período	Recuperos de período
161	-	281	-

NOTA 9 - SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Explicación previa:

Las transacciones entre AGUNSA y sus subsidiarias corresponden a operaciones habituales en cuanto a su objeto social y condiciones.

Las transacciones entre sociedades para efectos de consolidación de los Estados Financieros han sido debidamente eliminadas.

Para custodiar el comportamiento y la cuantía de los saldos entre relacionadas, existen contratos de cuentas corrientes mercantiles que se rigen por las estipulaciones que se consignan en los mismos contratos y supletoriamente por las normas de los artículos 602 y siguientes del Código de Comercio.

Se han establecido los contratos de Cuentas Corrientes Mercantiles considerando la permanente vinculación comercial que existe entre AGUNSA y sus subsidiarias dado las actividades de acuerdo al objeto de cada una de ellas conforman la cadena del comercio integral del grupo AGUNSA, existiendo acuerdos recíprocos de no gravar con intereses los saldos de cuentas corrientes o fijarles plazos debido al flujo continuo de transacciones contables entre las asociadas pertinentes.

Considerando que no existen riesgos de incobrabilidad entre las empresas relacionadas, la Sociedad no ha constituido provisión de incobrables al 30 de junio de 2019 y 31 de diciembre de 2018.

a) Cuentas por Cobrar a Entidades Relacionadas

					Corr	rientes
			Naturaleza de relación	Tipo	30.06.19	31.12.18
Rut	Entidades Relacionadas	País	con partes relacionada	Moneda	MUSD	MUSD
80010900-0	Agencias Marítimas Agental Ltda.	Chile	Otras partes relacionadas	USD	219	278
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	23	30
90299000-3	Cía. Nacional de Teléfonos del Sur S.A.	Chile	Otras partes relacionadas	CLP	59	-
90596000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	229	364
76763719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	USD	5	5
83562400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	15	16
76774872-8	Kar Logistics S.A.	Chile	Asociada	CLP	3.362	3.220
76181967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	1.519	1.474
77011942-	Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	Otras partes relacionadas	CLP	83	-
76866184-7	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	Asociada	CLP	-	53
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	2.969	2.156
99567620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	366	588
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	-	479
Extranjero	Inmobiliaria Agemarpe S.A.	Perú	Asociada	PEN	7	7
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	9	-
Extranjero	LBH S.A.	Argentina	Otras partes relacionadas	USD	1	-
Extranjero	Maritrans S.A.	Colombia	Subsidiaria/Asociada	USD	-	2.705
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	-	1
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	2	2
Extranjero	Terminales Marítimas S.A.	España	Asociada	EUR	-	18
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	73	49
	Totales				8.941	11.445

b) Cuentas por Pagar a Entidades Relacionadas

					Cori	rientes
Rut	Entidades Relacionadas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	30.06.19 MUSD	31.12.18 MUSD
99511240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	111	-
96980720-3	Besalco Concesiones S.A.	Chile	Otras partes relacionadas	USD	3.037	2.933
76037572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	727	881
95134000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	146	23
96723320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	535	264
76177481-6	Talcahuano Terminal Portuario S.A.	Chile	Otras partes relacionadas	USD	-	2
84554900-1	Transportes Marítimos Chiloé y Aysén S.A.	Chile	Otras partes relacionadas	USD	5	8
Extranjero	Adventure System	Ecuador	Otras partes relacionadas	USD	33	-
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	-	7
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	1	-
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	-	4
Extranjero	Lidfer International S.A.	Ecuador	Otras partes relacionadas	USD	-	289
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	83	92
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	-	90
	Totales				4.678	4.593

c) Transacciones entre Relacionadas (Ingresos y Costos)

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

Rut	Empresas	País	Naturaleza de relación con partes relacionada	Tipo Moneda	Segmento	Acum Ingresos 01.01.19 30.06.19 MUSD	oulado (Costos) 01.01.18 30.06.18 MUSD	Trimes Ingresos (C 01.04.19 30.06.19 MUSD	
90.596.000-8	Compañía Marítima Chilena S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	153	137	71	73
					Logística	(6)	(11)	-	(9)
					Otros	-	(1)	-	-
					Otros No Operacional	42	(125)	22	(60)
76.763.719-5	CMC Flota S.P.A.	Chile	Otras partes relacionadas	CLP	Agenciamiento	8	22	5	4
					Otros No Operacional	7	-	7	-
80.010.900-0	Agencias Marítimas Agental Ltda.	Chile	Otras partes relacionadas	USD	Agenciamiento	203	255	56	(165)
					Concesiones y Terminales	2	281	2	281
					Logística	8	30	6	12
					Otros No Operacional	13	15	6	7
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(1.074)	(1.504)	(464)	(588)
					Concesiones y Terminales	149	-	84	-
					Logística	(237)	(3)	(237)	(1)
83.562.400-5	CPT Empresas Marítimas S.A.	Chile	Asociada	USD	Agenciamiento	49	-	49	-
					Logística	1	-	-	-
					Otros No Operacional	38	41	19	41
76.037.572-1	CPT Remolcadores S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(1.821)	(1.041)	(786)	(608)
					Otros No Operacional	1	1	18	1
95.134.000-6	Grupo Empresas Navieras S.A.	Chile	Controladora	USD	Otros No Operacional	(96)	22	(35)	35
76.774.872-8	Kar Logistics S.A.	Chile	Asociada	CLP	Logística	173	109	152	49
					Otros No Operacional	329	341	170	197
76.181.967-4	Logística e Inmobiliaria Lipangue S.A.	Chile	Asociada	CLP	Logística	(3)	681	(1)	689
					Otros	-	130	-	(321)
					Otros No Operacional	6	6	3	6
96.723.320-K	Portuaria Cabo Froward S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	8	11	7	8
					Concesiones y Terminales	26	23	17	23
					Logística	6	12	5	11
					Otros	-	-	-	(15)
					Otros no operacional	36	33	11	7

c) Transacciones entre Relacionadas (Ingresos y Costos)

						Acumulado Ingresos (Costos)		Trime Ingresos (
Rut	Empresas	País	Naturaleza de la relación Con partes relacionada	Tipo Moned	Segmento	01.01.19 30.06.19 MUSD	01.01.18 30.06.18 MUSD	01.04.19 30.06.19 MUSD	01.04.18 30.06.18 MUE
77011942-1	Soc. Concesionaria Aeropuerto de Arica S.A.	Chile	Asociada	CLP	Concesiones y Terminales	57		· 57	IVIOL
11011942-1	30c. Concesionana Aeropuerto de Arica 3.A.	Crille	Asociada	CLF	Otros no operacional	10	-	. 37	
76.866.184-7	Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	Asociada	CLP	Concesiones y Terminales	694	- 85	233	85
76.177.481-6		Chile	Otras partes relacionadas	USD	Concesiones y Terminales Concesiones y Terminales	720	634	266	374
70.177.401-0	raioanaano rominari ottaano c., t.	Crille	Otras partes relacionadas	USD	•	48	(217)	200 78	
					Logística Otros no operacional	34	(217)	76 15	(25 35
99.567.620-6	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	USD	Agenciamiento	(10)		(288)	
99.307.020-0	Terminal Puerto Arica S.A.	Chile	Otras partes relacionadas	020	Concesiones y Terminales	(10) 494	(22) 496	(200) 494	(12 496
					•	683	624	350	297
					Logística Otros	003	024	330	
04 554 000 4	Transportes Marítimes Chileé Aveén C A	Chile	Otros mortos relacionadas	CLP		(47)	(40)	- (E)	(252)
84.554.900-1	Transportes Marítimos Chiloé Aysén S.A.		Otras partes relacionadas		Logística	(17)	(19)	(5)	(7
79.567.270-2	Urenda y Compañía Ltda.	Chile	Otras partes relacionadas	CLP	Otros	(42)	- (44)	(50)	(0)
F	Air Con a da Consuma al dal Damá	D	04	HOD	Otros No Operacional	(113)	(11)	(56)	(6)
Extranjero	Air Canada Sucursal del Perú	Perú	Otras partes relacionadas	USD	Logística	(13)	- (4.044)	(13)	(404)
Extranjero	Constructora Rambaq S.A.	Ecuador	Otras partes relacionadas	USD	Otros	(9)	(1.011)	(9)	(104)
Extranjero	Inmobiliaria Milenium	Ecuador	Otras partes relacionadas	USD	Otros	(41)	(44)	(41)	(24)
Extranjero	Inversiones Marítimas CPT Perú S.A.	Perú	Otras partes relacionadas	PEN	Logística	(51)	22	(13)	16
Extranjero	Promaler S.A.	Ecuador	Otras partes relacionadas	USD	Logística	-	2	(2)	2
Extranjero	Rocordun S.A.	Ecuador	Otras partes relacionadas	USD	Otros	(188)	(229)	(73)	(116)
Extranjero	Servicios y Agenciamientos Marítimos S.A. Sagemar	Ecuador	Otras partes relacionadas	USD	Concesiones y Terminales	85	(522)	45	(260)
Extranjero	Wanhai Lines Ecuador S.A.	Ecuador	Asociada	USD	Agenciamiento	(961)	(928)	(480)	(482)

Totales por Segmento:

Agenciamiento	(3.445)	(3.070)	(1.830)	(1.770)
Concesiones y Terminales	2.227	997	1.198	999
Logística	592	1.230	320	1.034
Otros	(280)	(1.155)	(123)	(832)
Total Operacional	(906)	(1.998)	(435)	(569)
Otros No Operacional	307	358	190	263

d) Directorio

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

El Directorio actual fue elegido en Junta Ordinaria de Accionistas de fecha 26 de abril de 2019.

Al 30 de junio de 2019 el Directorio estaba compuesto por las siguientes personas:

			Fecha Nominación en
Cargo	Directores	RUT	el cargo
Presidente	José Manuel Urenda Salamanca	5.979.423-K	30-05-2019
Vice-Presidente	Francisco Gardeweg Ossa	6.531.312-K	30-05-2019
Director	Franco Montalbetti Moltedo	5.612.820-4	26-04-2019
Director	Beltrán Urenda Salamanca	4.844.447-4	26-04-2019
Director	Marcela Achurra González	9.842.299-4	26-04-2019
Director	Rodrigo Zegers Reyes	6.375.622-9	26-04-2019
Director	Juan Pablo Vega Walker	10.341.217-K	26-04-2019

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

Director o ejecutivo principal	Cargo	Participación directa en la propiedad	Participación indirecta en la p	ropiedad	Participación total en AGUNSA	
		%	Sociedad Inversora	%	%	
José Urenda Salamanca	Presidente	Sin inversión	Grupo Empresas Navieras S.A.	12,17%	12,23%	
0000 Offitia Galaffianca	directorio	Sili lilversion	Sociedad Nacional de Valores S.A.	0,06%	12,2370	
Farania a Oradawaa Oraa	Vicepresidente	Oin invention	Grupo Empresas Navieras S.A.	8,46%	0.000/	
Francisco Gardeweg Ossa	directorio	Sin inversión	Inmobiliaria Dos Robles	0,16%	8,62%	
	Director	Sin inversión	Grupo Empresas Navieras S.A.	9,04%		
Franco Montalbetti Moltedo			Sociedad Nacional de Valores S.A.	0,05%	9,16%	
			Inversiones Santa Paula Ltda.	0,07%		
Marcela Achurra González	Director	Sin inversión	Sin inversión	-	-	
Beltrán Urenda Salamanca	Director	Sin inversión	Grupo Empresas Navieras S.A.	3,84%	3,84%	
Juan Pablo Vega Walker	Director	Sin inversión	Sin inversión	-	-	
Rodrigo Zegers Reyes	Director	Sin inversión	Sin inversión	-	-	
José Rodriguez Pinochet	Gerente General	Sin inversión	Sin inversión	-	-	
Enrico Martini García	Gerente de administración	0,03%	Sin inversión	-	0,03%	

e) Cuentas por cobrar y pagar y otras transacciones

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

f) Retribución del Directorio / Comité de Directores / Comité de Auditoría

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

- Con fecha 26.04.19 la Junta Ordinaria de Accionistas acuerda la remuneración del Directorio consistente en pagar a cada Director UF 28 como Dieta por asistencia a sesiones, UF 28 como Gastos de representación correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente, cualquiera fuere el N° de sesiones. Se acordó también una participación del 2% de las utilidades del ejercicio a repartir entre los señores directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente. No obstante, en el caso que gerentes de la matriz sean designados como directores de la sociedad, no tendrán derecho a ningún tipo de remuneración en la filial.
- En la misma Junta Ordinaria de Accionistas se acuerda remunerar al Comité de Auditoría, compuesto de 4 directores con la misión de revisar los Estados Financieros Trimestrales, Semestrales y anuales de la sociedad, con una dieta de 28 UF a cada uno por asistencia efectiva a sesiones.

A continuación se detallan las retribuciones efectivamente pagadas al Directorio por los períodos terminados al 30 de junio de 2019 y 2018:

					30.06.19					
Período 2019	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	Totales MUSD	
José Manuel Urenda S.	5.979.423-K	Presidente	30-05-2019	01.01.19 al 30.06.19	13,7	13,7	74,7	-	102,1	
Francisco Gardeweg O.	6.531.312-K	Vicepresidente	30-05-2019	01.01.19 al 30.06.19	7,4	6,9	37,3	2,2	53,8	
Franco Montalbetti M.	5.612.820-4	Director	26-04-2019	01.01.19 al 30.06.19	9,7	10,3	56,0	-	76,0	
Beltrán Urenda S.	4.844.447-4	Director	26-04-2019	01.01.19 al 30.06.19	6,9	6,9	37,3	-	51,1	
Rodrigo Zegers R.	6.375.622-9	Director	26-04-2019	01.01.19 al 30.06.19	6,9	6,9	37,3	2,2	53,3	
Marcela Achurra G.	9.842.299-4	Director	26-04-2019	01.01.19 al 30.06.19	6,9	6,9	37,3	2,2	53,3	
Juan Pablo Vega W.	10.341.217-K	Director	26-04-2019	26.04.19 al 30.06.19	1,1	1,1	-	1,1	3,3	
Felipe Morandé L.	7.246.745-0	Ex - Director	28-06-2018 Cesación	01.01.18 al 28.06.18	-	_	18,7	-	18,7	
Totales					52,6	52,7	298,6	7,7	411,6	

					31.12.18				
Período 2018	RUT	Cargo	Fecha de Nominación o Cesación en el Cargo	Período Desempeño	Representación MUSD	Dieta MUSD	Participación Utilidades MUSD	Comité de Auditoría MUSD	Totales MUSD
José Manuel Urenda S.	5.979.423-K	Presidente	25-05-2017	01.01.18 al 30.06.18	14,8	14,8	88,8	-	118,4
Franco Montalbetti M.	5.612.820-4	Vicepresidente	25-05-2017	01.01.18 al 30.06.18	11,1	11,1	66,6	-	88,8
Beltrán Urenda S.	4.844.447-4	Director	28-04-2017	01.01.18 al 30.06.18	7,4	7,4	44,4	-	59,2
Francisco Gardeweg O.	6.531.312-K	Director	28-04-2017	01.01.18 al 30.06.18	8,6	8,6	44,4	2,5	64,1
Rodrigo Zegers R.	6.375.622-9	Director	28-04-2017	01.01.18 al 30.06.18	8,6	8,6	44,4	2,5	64,1
Marcela Achurra G.	9.842.299-4	Director	28-04-2017	01.01.18 al 30.06.18	8,6	8,6	29,8	2,5	49,5
Felipe Morandé L.	7.246.745-0	Ex - Director	28-06-2018 Cesación	01.01.18 al 28.06.18	7,4	7,4	44,4	2,5	61,7
Cristián Eyzaguiirre J.	4.773.765-6	Ex - Director	28-04-2017 Cesación	01.01.17 al 28.04.17	<u>-</u>	-	14,6	-	14,6
Totales					66,5	66,5	377,4	10,0	520,4

Adicionalmente, durante el período enero a mayo 2019 se pagó al director don Franco Montalbetti Moltedo la suma de MUSD 235 (MUSD 301 al 30.06.18), por su cargo como Vicepresidente Ejecutivo.

Gastos incurridos por el Directorio

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

COMITÉ DE AUDITORÍA

El Comité de Auditoría está compuesto por 4 directores como sus integrantes, el cual tiene la misión de revisar los estados financieros trimestrales, semestrales y anuales de la sociedad, e informar de ello al Directorio. En las oportunidades que corresponda emitir estados financieros auditados o con informe de los auditores externos, este Comité se reunirá con los auditores externos para cumplir su cometido.

Al 30 de junio de 2019 el Comité está compuesto por la directora Sra. Marcela Achurra G., y los directores señores Rodrigo Zegers R., Francisco Gardeweg O. y Juan Pablo Vega W.

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

Los miembros del Comité serán remunerados conforme dieta por asistencia a reuniones de directorio, equivalente a UF 28 por sesión a la que asistan.

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

No existen garantías constituidas a favor de los Directores.

h) Retribución del personal clave de la Gerencia

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

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

Cargo	Personal Clave	RUT	Fecha Nominación en el cargo
Gerente General	José Rodríguez P.	10.215.441-K	09-01-2019
Gerente Corporativo de Representaciones y Agenciamiento General	Carlos Cornelius A.	12.997.836-8	01-03-2008
Gerente Corporativo de 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
Gerente Corporativo de Desarrollo de Negocios	Andrés Schultz M.	12.448.051-5	01-12-2008
Gerente Corporativo de Inversiones y Aeropuertos	Fernando Carrandi D.	10.886.793-0	02-07-2007

Las remuneraciones totales percibidas por el personal clave de gerencia ascendieron durante el período de seis meses terminado el 30.06.2019 a MUSD 1.846 (MUSD 1.887 en 2018).

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

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

No existen planes de incentivo para el personal clave de la gerencia, diferentes a los mencionados en punto h.1).

h.3) Otra información

La distribución del personal del Grupo al 30 de junio de 2019 y 2018 es la siguiente:

Dotación de Personal al 30 de junio de 2019 y 2018:

Tipo de Personal		01.01.19 30.06.19		01.01.18 30.06.18		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	58	104	162	54	101	155
Profesionales y Técnicos	1.101	455	1.556	982	372	1.354
Trabajadores	961	1.026	1.987	945	1.016	1.961
Total	2.120	1.585	3.705	1.981	1.489	3.470

Dotación Promedio de Personal al 30 de junio de 2019 y 2018:

Tipo de Personal		01.01.19 30.06.19		01.01.18 30.06.18		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	62	106	168	56	100	156
Profesionales y Técnicos	1.080	435	1.515	987	374	1.361
Trabajadores	1.013	1.021	2.034	1.028	1.013	2.041
Total	2.155	1.562	3.717	2.071	1.487	3.558

Variación trimestral del personal al 30 de junio de 2019 y 2018:

Tipo de Personal	01.04.19 30.06.19			01.04.18 30.06.18		
	Nacional	Extranjero	Totales	Nacional	Extranjero	Totales
Gerentes y Ejecutivos	(7)	(4)	(11)	(6)	1	(5)
Profesionales y Técnicos	(5)	35	30	8	(7)	1
Trabajadores	(152)	2	(150)	(46)	(19)	(65)
Total	(164)	33	(131)	(44)	(25)	(69)

Dotación de Personal al 30 de junio de 2019 y 2018 entre matriz y subsidiarias:

Tipo de Personal Matriz		Subsid	diarias	Totales		
po do i orocina.	30.06.2019	30.06.2018	30.06.2019	30.06.2018	30.06.2019	30.06.2018
Gerentes y Ejecutivos	32	26	130	129	162	155
Profesionales y Técnicos	558	492	998	862	1.556	1.354
Trabajadores	4	4	1.983	1.957	1.987	1.961
Total	594	522	3.111	2.948	3.705	3.470

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	30.06.19 MUSD	31.12.18 MUSD
Bienes para la venta (contenedores)	4.428	4.423
Bienes para la venta (combustibles)	48	492
Bienes para la venta (otros)	165	87
Suministros para la producción Total	2.589 7.230	2.356 7.358

Cabe mencionar que dentro del grupo no existen bienes clasificados como inventarios que estén pignorados como garantía para el cumplimiento de deudas. Como parte del resultado del período al 30 de junio de 2019, se ha procedido a registrar en costos, un consumo de inventarios por:

	Acur	Acumulado		estre
	01.01.19	01.01.19 01.01.18		01.04.18
	30.06.19	30.06.18	30.06.19	30.06.18
	MUSD	MUSD	MUSD	MUSD
Consumo inventarios	16.117	16.462	5.775	9.303
Total	16.117	16.462	5.775	9.303

Al 30 de junio de 2019 la empresa no presenta importes producto de obsolescencia técnica de inventario.

NOTA 11 - ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

a) Activos por impuestos corrientes

A-45.	20.00.40	24 40 40
Activos por impuestos corrientes	30.06.19 MUSD	31.12.18 MUSD
Crédito Impuesto a las ganancias del Ejercicio Anterior	1.377	2.042
Pagos a cuenta del Impuesto a las ganancias	3.285	4.962
Crédito por Gastos de Capacitación/Otros	157	344
Provisión por Impuesto a las ganancias del Ejercicio	(1.171)	(2.183)
Otros	(23)	495
Total activos por impuestos corrientes	3.625	5.660

b) Pasivos por impuestos corrientes

Pasivos por impuestos corrientes	30.06.19 MUSD	31.12.18 MUSD
Pagos a cuenta del Impuesto a las ganancias	(514)	(820)
Provisión por Impuesto a las ganancias del Ejercicio	2.048	3.344
Otros	19	86
Total pasivos por impuestos corrientes	1.553	2.610

Los pagos a cuenta del Impuesto a las Ganancias y la provisión de impuesto del ejercicio, se presentan en activos y pasivos, dado que corresponden a diferentes entidades y países.

NOTA 12 - ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

La sociedad tiene clasificado dentro del presente rubro las inversiones realizadas principalmente en software y licencias computacionales, con vida útil finita, amortizable linealmente en un máximo de 4 años y además derechos de patente comercial, con vida útil de 10 años. Sin embargo, dentro del grupo Patentes, Marcas Registradas y otros Derechos se encuentra una patente municipal de alcoholes, adquirida por la subsidiaria Valparaíso Terminal de Pasajeros S.A. cuyo importe no es susceptible de ser amortizado, constituyéndose en la única partida de intangibles con vida útil indefinida que presenta el grupo. Para dicho activo no existe un límite previsible del período a lo largo del cual se espera que genere ingresos netos de efectivo para la entidad. Debido a lo poco significativo del valor de este activo intangible de vida útil indefinida (MUSD 4 al 30.06.19), la sociedad no ha aplicado pruebas de deterioro.

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

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

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

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

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

	Mínimo (Años)	Máximo (Años)
Contratos de Concesión de Aeropuertos y Terminales Portuarios	10	40
Patentes, Marcas Registradas y otros Derechos	6	10
Programas Informáticos	1	4
Otros Activos Intangibles Identificables	4	30

Activos Intangibles	30.06.19 MUSD	31.12.18 MUSD
Clases de activos intangibles , neto		
Activos intangibles vida finita (neto)	78.475	76.477
Activos intangibles vida indefinida (neto)	4	4
Total	78.479	76.481
Contratos de Concesión de Aeropuertos y Terminales Portuarios, neto	42.307	45.992
Patentes, Marcas Registradas y Otros Derechos, neto *	31.399	26.785
Programas informáticos, neto	242	204
Otros activos intangibles identificables, neto	4.531	3.500
Total	78.479	76.481
Clases de Activos intangibles, bruto		
Contratos de Concesión de Aeropuertos y Terminales Portuarios, bruto	99.163	95.951
Patentes, Marcas Registradas y Otros Derechos, Bruto	37.864	31.903
Programas informáticos, bruto	1.073	1.060
Otros activos intangibles identificables, bruto	5.282	4.079
Total	143.382	132.993
Clases de amortización acumulada y deterioro del valor, activos intangibles		
Amortización acumulada y deterioro de valor, contratos de concesión de aeropuertos y Terminales Portuarios	(56.856)	(49.959)
Amortización acumulada y deterioro de valor, patentes, marcas registradas y otros derechos	(6.465)	(5.118)
Amortización acumulada y deterioro de valor, programas informáticos	(831)	(856)
Amortización acumulada y deterioro de valor, otros intangibles identificables	(751)	(579)
Total	(64.903)	(56.512)

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

Cuadro de conciliación entre valores iniciales con valores finales de intangibles al 30 de junio de 2019

	Contratos de Concesión Aeropuertos y Terminales Portuarios	Patentes, marcas registradas y otros derechos	Programas Informáticos	Otros intangibles identificables	Activos intangibles identificables
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo inicial (valor libros) al 01.01.19	45.992	26.785	204	3.500	76.481
Adiciones	1.704	5.237	89	1.199	8.229
Retiros	(1)	-	(5)	-	(6)
Amortización	(5.783)	(1.239)	(46)	(171)	(7.239)
Incremento por cambio moneda extranjera	503	616	-	3	1.122
Otros	(108)	-	-	-	(108)
Cambios, total	(3.685)	4.614	38	1.031	1.998
Total al 30.06.19	42.307	31.399	242	4.531	78.479

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

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

Al 30 de junio de 2019 y al 31 de diciembre de 2018, la sociedad no tiene conocimiento de factores que puedan significar deterioro de sus activos intangibles.

NOTA 13 – PLUSVALÍA

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

Inversionista	Sociedad Adquirida	País	Año Adquisición	MUSD
Inversiones Marítimas Universales S.A.	Transgranel S.A.	Uruguay	2017	866
	Maritrans S.A.S.	Colombia	2019	2.860
			Total	3.726

En el ejercicio, el movimiento de la plusvalía adquirida al 30 de junio de 2019 es el siguiente:

	30.06.19 MUSD	31.12.18 MUSD
Saldo Inicial	866	866
Adquisición 50% adicional participación en Maritrans S.A.S. de Colombia	2.860	-
Saldo Final	3.726	866

Al 30 de junio de 2019 y 31 de diciembre de 2018, la Sociedad realizó pruebas de deterioro para su plusvalía no detectando indicios de deterioro.

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

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

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

- a) Hipótesis clave para las proyecciones de flujos: Se utiliza una proyección realista del negocio y basada en ratios históricos de ingresos y costos variables. Los costos fijos de operación y gastos de administración variables se sustentan en valores recientes.
- b) Enfoque utilizado para proyectar valores de variables claves: éste se basa en los análisis de información comercial, presupuestos y planes de negocios establecidos por el Directorio e históricos del Grupo, así como información pública de la industria y la coyuntura financiero-económica de los negocios.
- c) Período de proyección de flujos: las evaluaciones se realizaron sobre un horizonte de 5 años.
- d) Tasas de crecimiento perpetuo: este análisis de deterioro considera el crecimiento perpetuo del negocio. Para calcular la perpetuidad se tomó en cuenta del flujo del último año, descontados por el WACC con un crecimiento estimado de sólo el CPI (2,2%).
- e) Tasas de descuento las tasas de descuento utilizadas en esta prueba o análisis son las que se derivan de la aplicación del Modelo de Valorización de Capital y corresponden al Costo de Capital Promedio Ponderado (WACC por sus siglas en inglés). La tasa de descuento utilizada ha sido del rango de un 5,5% al 13,0% para el período 2019-2023.

NOTA 14 - PROPIEDADES PLANTA Y EQUIPO

a) Información previa

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

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

En lo indicado por la NIC 16 de Propiedades, Planta y Equipos, párrafo 79, al 30 de junio de 2019 y 31 de diciembre de 2018, la sociedad no tiene bienes que se encuentren temporalmente fuera de servicio o bienes en uso que estén completamente depreciados o bienes que hayan sido retirados y que se mantengan clasificados como disponibles para la venta. Asimismo, no hay bienes cuyo valor en libros difiera significativamente de su valor razonable.

Al 30 de junio de 2019 la sociedad registra activos por derecho de uso por bienes arrendadas de acuerdo a IFRS 16 provenientes de la subsidiaria Aretina S.A. de Ecuador y de Inversiones Marítimas Universales S.A. de Perú.

b) Clases de Propiedades, Planta y Equipo

La composición para los períodos 30.06.19 y 31.12.18 de las Propiedades Planta y Equipo son los que se detallan a continuación:

	30.06.19 MUSD	31.12.18 MUSD
Clases de Propiedades, Plantas y Equipos, Neto		
Construcción en Curso (Neto)	11.015	13.579
Terrenos	76.481	75.375
Edificios (Neto)	51.405	43.969
Planta y equipo (Neto)	31.807	30.317
Equipos computacionales y de comunicación (neto)	1.282	1.356
Instalaciones fijas y accesorios (neto)	14.617	13.402
Vehículos de motor (neto)	3.359	3.067
Otras Propiedades, Planta y Equipo (Neto)	1.991	1.866
TOTAL	191.957	182.931
Clases de Propiedades, Planta y Equipo, Bruto		
Construcción en Curso (Bruto)	11.015	13.579
Terrenos	76.481	75.375
Edificios (Bruto)	68.004	59.418
Planta y equipo (Bruto)	69.760	65.699
Equipos computacionales y de comunicación (bruto)	6.881	7.539
Instalaciones fijas y accesorios (bruto)	38.584	33.711
Vehículos de motor (bruto)	11.383	9.404
Otras Propiedades, Planta y Equipo (Bruto)	6.435	6.695
TOTAL	288.543	271.420
Clases de Depreciación acumulada de Propiedades, Planta y Equipo		
Depreciación acumulada y deterioro de valor, edificios	(16.599)	(15.449)
Depreciación acumulada y deterioro de valor, planta y equipo	(37.953)	(35.382)
Depreciación acumulada y deterioro de valor, equipamiento de Tecnologías	(5.599)	(6.183)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(23.967)	(20.309)
Depreciación acumulada y deterioro de valor, vehículos de motor	(8.024)	(6.337)
Depreciación acumulada y deterioro de valor, Otros propiedades planta y equipo	(4.444)	(4.829)
TOTAL	(96.586)	(88.489)

Vidas útiles mínimas, máximas y vidas útiles promedio restantes por cada clase de propiedades, planta y equipos.

	,	Vida Máxima	Vida Mínima	Vida Restante
Edificios	Años	60	9	37
Planta y Equipo	Años	20	1	8
Equipamiento de Tecnologías de la Información	Años	13	2	5
Instalaciones Fijas y Accesorios	Años	60	1	10
Vehículos de Motor	Años	10	2	6
Otras Propiedades, Planta y Equipo	Años	12	3	7

c) Cuadro de conciliación de valores iniciales y finales al 30 de junio de 2019

	Construcción en curso	Terrenos	Edificios	Planta y equipo	Equipo computacional y de comunicación	Instalaciones fijas y accesorios	Vehículos de motor	Otras propiedades, planta y equipo	Total
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial al 01.01.19	13.579	75.375	43.969	30.317	1.356	13.402	3.067	1.866	182.931
Adiciones	4.890	691	979	3.860	182	1.813	602	341	13.358
Enajenaciones	(56)	-	-	-	(1)	-	(47)	-	(104)
Retiros (bajas)	-	-	-	-	-	(1)	(19)	-	(20)
Gastos por depreciación	-	-	(821)	(2.689)	(265)	(971)	(535)	(239)	(5.520)
Incremento Revaluación reconocida en Patrimonio Neto	-	-	-	-	-	-	128	35	163
Incremento Revaluación reconocida en Estado de Resultados	-	-	-	210	4	72	24	15	325
Incremento/decremento en Cambio Moneda extranjera	(60)	415	304	109	6	(62)	131	(27)	816
Otros Incrementos (decrementos)	(7.338)	-	6.974		-	364	8	-	8
Cambios, Total	(2.564)	1.106	7.436	1.490	(74)	1.215	292	125	9.026
Saldo final al 30.06.19	11.015	76.481	51.405	31.807	1.282	14.617	3.359	1.991	191.957

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

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

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

		Cantidad de contratos	Cuotas Promedio pactadas	Cuotas saldo	Tipo de bienes en Leasing	Sociedad Contratante
1.	Dólares				_	
	Banco Santander	Uno	60	37	Equipos	CL - AGUNSA
	Banco Santander	Uno	61	4	Equipos	CL - AGUNSA
	Banco BICE	Uno	61	49	Equipos	CL - AGUNSA
	Banco Itaú	Uno	61	60	Equipos	CL - AGUNSA
	Banco Santander	Uno	36	29	Equipos	UY - TRANSGRANEL
	Nextgen S.A.	Uno	36	20	Derecho de Uso	EC - ECUADOR
	Empresa Portuaria Valparaíso	Uno	360	160	Derecho de Uso	CL - VTP
	Inmobliaria Alquife S.A.C.	Uno	60	54	Derecho de Uso	PE - IMUPESA
2.	Euros					
	Banco Santander Leasing	Uno	180	39	Oficina	ES - AGUNSA
	Caixabank	Uno	48	7	Equipos	ES - AGUNSA
	Caixabank	Uno	48	7	Equipos	ES - AGUNSA
	Caixabank	Uno	48	21	Equipos	ES - AGUNSA
	Caixabank	Uno	48	35	Equipos	ES - AGUNSA
	Caixabank	Uno	60	52	Equipos	ES - AGUNSA
	Caixabank	Uno	60	52	Equipos	ES - AGUNSA
	Caixabank	Uno	60	52	Equipos	ES - AGUNSA
	Caixabank	Uno	60	52	Equipos	ES - AGUNSA
	Caixabank	Uno	60	52	Equipos	ES - AGUNSA
	Caixabank	Uno	60	52	Equipos	ES - AGUNSA
3.	Unidades de Fomento					
	Principal	Uno	235	100	Bienes Raíces	CL - AGUNSA
	Principal	Uno	240	199	Bienes Raíces	CL - AGUNSA
	Banco Santander	Uno	145	70	Bienes Raíces	CL - AGUNSA
	Banco Chile	Uno	145	37	B.Raíces/Instalaciones	CL - AGUNSA
	Banco Chile	Uno	144	84	Bienes Raíces	CL - AGUNSA
	Banco Chile	Uno	128	84	Bienes Raíces	CL - AGUNSA
	Banco Chile	Uno	61	16	Equipos	CL - AGUNSA
	Banco Chile	Uno	61	27	Equipos	CL - AGUNSA
	Sociedad Concesionaria Nuevo Pudahuel S.A.	Uno	228	153	Derecho de Uso	CL - ABX
4.	En pesos					
	Banco BICE	Uno	61	15	Equipos	CL - AGUNSA
	Banco BICE	Uno	37	3	Equipos	CL - AGUNSA
	Banco Santander	Uno	30	2	Equipos	CL - AGUNSA
	Banco Santander	Uno	37	4	Equipos	CL - AGUNSA
	Banco Chile	Uno	37	9	Equipos	CL - AGUNSA
	Banco Chile	Uno	61	42	Equipos	CL - AGUNSA
	Banco Itaú	Uno	38	17	Equipos	CL - AGUNSA
5.	En Nuevo Sol Peruano					
	Almacenera Trujillo S.A.C.	Uno	46	40	Derecho de Uso	PE - IMUPESA

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

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

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

f) Bienes arrendados con opción de compra

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

Propiedades, Planta y Equipo en arrendamiento financiero, por clases	30.06.19 MUSD	31.12.18 MUSD
Terrenos bajo arrendamientos financieros	21.548	20.859
Edificios en arrendamiento financiero, neto	24.613	22.012
Planta y Equipo bajo arrendamiento financiero, neto	7.604	4.823
Instalaciones fijas y accesorios bajo arrendamientos financieros, neto	3.493	3.591
Vehículos de motor, bajo arrendamiento financiero, neto	812	601
Total Propiedades, Planta y Equipo en arrendamiento financiero, neto	58.070	51.886

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

Pagos Arrendamientos Mínimos Futuros	Bruto	Interés	Valor P	resente
	30.06.19 MUSD	30.06.19 MUSD	30.06.19 MUSD	31.12.18 MUSD
No posterior a un año	7.231	(1.875)	5.356	4.186
Posterior a un año, menos de cinco años	22.698	(5.240)	17.458	14.376
Más de cinco años	22.220	(3.702)	18.518	17.255
Total	52.149	(10.817)	41.332	35.817

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

La Sociedad y sus Subsidiarias durante los ejercicios 2019 y 2018, no han realizado capitalizaciones de costos financieros.

g) Menor Valor Leaseback

El saldo al 30.06.19, del menor valor leaseback, procedente de dos contratos aún vigentes, es de MUSD 1.522.

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 30.06.19 a MUSD 135, de acuerdo al siguiente detalle:

Menor Valor Leaseback al 30.06.19	Valor Bruto 01.01.19 MUSD	Amortización Acumulada 01.01.19 MUSD	Amortización 2019 MUSD	Valor neto 30.06.19 MUSD
Bodegas Centro Distribución, Lampa, Chile	2.644	(2.132)	(100)	412
Terreno Centro de Distribución San Antonio, Chile	1.340	(195)	(35)	1.110
Total	3.984	(2.327)	(135)	1.522

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

h) Deterioro de Propiedades, Planta y Equipo

Al 30 de junio de 2019, la sociedad no tiene antecedentes de factores que puedan significar aplicar deterioro a los bienes de Propiedad, Planta y Equipos.

i) Restricciones a la titularidad de dominio en Propiedades, Planta y Equipo

Durante el ejercicio 2016, la sociedad matriz adquirió un terreno en el sector de El Noviciado en la Región Metropolitana el cual se encuentra bajo hipoteca con Metlife Chile Seguros de Vida S.A.

NOTA 15 - PROPIEDADES DE INVERSIÓN

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

El modelo de costo corresponde al valor de inversión menos depreciaciones acumuladas (del bien raíz), y menos, pérdidas por deterioro. Se considera que el modelo de costo satisface en su valor de libros el valor razonable de las Propiedades de Inversión.

Los importes correspondientes a las rentas de arrendamiento de estos bienes han sido registrados en otros ingresos de operación y ascienden al 30 de junio de 2019 a MUSD 40 mientras que el importe de gastos directos de operación de las Propiedades de Inversión asciende a MUSD 21 y se presentan en Gastos de Administración dentro del Estado de Resultados por Función.

Durante el ejercicio finalizado al 30.06.19 no se realizaron enajenaciones de propiedades de inversión, por lo que no existen resultados vinculados a tal evento.

A la misma fecha, 30.06.19, no existen obligaciones contractuales para adquirir, construir o desarrollar nuevas propiedades de inversión, o por concepto de reparaciones, mantenciones o mejoras.

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

CONCEPTOS	30.06.19	31.12.18
CONCEPTOS	MUSD	MUSD
Propiedades de inversión neto modelo del costo, saldo inicial	2.593	3.357
Gastos por depreciación	(36)	(75)
Traspaso 25% a Propiedades, Planta y Equipos	-	(163)
Incremento (Decremento) en el cambio moneda extranjera	(16)	(526)
Propiedades de inversión neto modelo del costo, Saldo Final	2.541	2.593

Detalle valorizado de los bienes incluidos en el rubro, al 30.06.19 y saldo de vida útil:

		ESPAÑA		
	MADRID MUSD	CÁDIZ MUSD	ALGECIRAS MUSD	TOTAL MUSD
Valor terreno	1.158	244	410	1.812
Valor edificio, neto 01.01.19	257	245	263	765
Amortizado al 30.06.19	(12)	(10)	(14)	(36)
Valor neto edificio	245	235	249	729
Valor neto total al 30.06.19	1.403	479	659	2.541
Vida útil edificio (saldo meses)	155	168	168	

Durante 2018 y el período de 6 meses terminados el 30 de junio 2019 no se practicaron tasaciones sobre las propiedades de inversión de Madrid ni de Algeciras.

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

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

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

Bienes	30.06.19 MUSD	31.12.18 MUSD
Terrenos	1.158	1.165
Edificios	245	259
Total	1.403	1.424

NOTA 16 - IMPUESTOS DIFERIDOS E IMPUESTOS A LAS GANANCIAS

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

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

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

En el período terminado al 30 de junio de 2019, se procedió a calcular y contabilizar la renta líquida imponible con una tasa del 27% para el ejercicio comercial 2019, en base a lo dispuesto por la Ley N° 20.780, Reforma Tributaria, publicada en el Diario Oficial con fecha 29 de septiembre de 2014.

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

b) Activos y Pasivos por impuestos diferidos

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

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

Activos por impuestos diferidos	30.06.19	31.12.18
	MUSD	MUSD
Activos por impuestos diferidos relativos a depreciaciones	1.107	958
Activos por impuestos diferidos relativos a amortizaciones	18	19
Activos por impuestos diferidos relativos a provisiones	1.029	797
Activos por impuestos diferidos relativos a obligaciones por beneficios a empleados	1.357	1.354
Activos por Impuestos Diferidos Relativos a Revaluaciones de Activos Intangibles	2	-
Activos por Impuestos Diferidos Relativos a Revaluaciones de Instrumentos Financieros	189	185
Activos por impuestos diferidos relativos a pérdidas fiscales	1.054	1.574
Activos por impuestos diferidos relativos a otras diferencias temporarias	366	399
Total activo por impuestos diferidos	5.122	5.286

Pasivos por impuestos diferidos	30.06.19	31.12.18
	MUSD	MUSD
Pasivos por impuestos diferidos relativos a depreciaciones	13.275	13.057
Pasivos por impuestos diferidos relativos a amortizaciones	545	943
Pasivos por impuestos diferidos relativos a provisiones	(638)	(658)
Pasivos por impuestos diferidos relativos a Propiedades, Planta y Equipos	1.693	1.647
Pasivos por impuestos diferidos relativos a otras diferencias temporarias	(54)	(53)
Total pasivo por impuestos diferidos	14.821	14.936

c) Componentes de gasto por Impuestos a las ganancias

Los siguientes son los resultados por impuestos a las ganancias por los períodos terminados al 30 de junio de 2019 y 2018.

Gasto por Impuesto a las ganancias:

	Acur	nulado	Trimestre		
Gasto por impuestos corrientes a las ganancias	01.01.19 30.06.19	01.01.18 30.06.18	30.06.19	01.04.18 30.06.18	
	MUSD	MUSD	MUSD	MUSD	
Gasto por impuestos corrientes	(3.181)	(3.595)	(1.434)	(1.824)	
Ajustes al Impuesto Corriente del Período Anterior	14	(73)	15	(73)	
Otros componentes del gasto (ingreso) por impuestos diferidos	(121)	140	158	238	
(Utilidad) Gasto por impuestos corrientes, neto total	(3.288)	(3.528)	(1.261)	(1.659)	

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.

		30.06.19			30.06.18	
Conciliación de tributación aplicable	Bases - Utilidad Contable y ajustes RLI MUSD	Conciliación tasa impositiva	Conciliación gasto por Impuesto	Bases - Utilidad Contable y ajustes RLI	Conciliación tasa impositiva	Conciliación gastos por impuestos MUSD
		%	MUSD	MUSD	%	เพเบอบ
Utilidad Contable (antes de Impuestos)	17.171			12.286		
Gasto por Impuestos Utilizando la Tasa Legal		(27,00%)	(4.636)		(27,00%)	(3.317)
Efecto impositivo de tasas en otras Jurisdicciones	(5.688)	(8,94%)	(1.536)	(2.083)	(4,58%)	(562)
Efecto impositivo de gastos no deducibles impositivamente	11.474	18,04%	3.098	1.562	3,43%	421
Otro incremento (decremento) en cargo por impuestos legales	(794)	(1,25%)	(214)	(259)	(0,57%)	(70)
Ajustes al gasto por impuestos utilizando la tasa legal, total	4.992	7,85%	1.348	(780)	(1,72%)	(211)
(Utilidad) Gasto por impuestos utilizando la tasa efectiva		(19,15%)	(3.288)		(28,72%)	(3.528)
Tasa promedio efectiva:	Gasto por Impuesto	MUSD (3.288) =	Tasa Período Actual (19,15%)	Gasto por Impuesto	MUSD (3.528) =	Tasa Período Anterior (28,72%)
	Utilidad Contable	17.171	(12,1070)	Utilidad Contable	12.286	(==,, = ,)

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

La Tasa promedio efectiva es la relación existente entre la utilidad de impuestos y el gasto por impuestos. La tasa aplicable en el país de origen de la Matriz AGUNSA es del 27%, luego al consolidar esta tasa se ve afectada por las tasas de los distintos países donde AGUNSA posee Inversiones en subsidiarias, también afecta los gastos rechazados provocados por 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.

Al 30 de junio de 2019, las subsidiarias auditadas por otros auditores fueron las siguientes:

Matriz	Subsidiarias	País
CL - AGUNSA	Agunsa Argentina S.A.	Argentina
AR - AGUNSA	Inversiones Marítimas Universales Argentina S.A.	Argentina

b) Información resumida al 30.06.19 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
Depósito de Vehículos Aerotrans Limitada	76.152.368-6	CHILE	CLP	100,0000%	22	85	127	(20)	12	16	(4)
Agunsa Extraportuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	465	968	1.403	30	488	1.033	(545)
Universal Chartering S.A.	96.400.000-K	CHILE	CLP	100,0000%	16	-	1	15	-	1	(1)
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	11.491	1.274	5.130	7.635	20.840	20.620	220
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	2.814	16	319	2.511	3.071	3.074	(3)
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	913	168	158	923	1.399	1.250	149
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	64.435	13.604	13.108	64.931	58.967	57.095	1.872
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	49	-	-	49	-	-	-
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	2.444	4.704	137	7.011	280	584	(304)
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	3.747	5.475	4.609	4.613	11.822	11.701	121
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	5.278	1.019	3.337	2.960	3.994	3.709	285
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	9.788	27.135	12.005	24.918	22.601	21.046	1.555
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	6.426	32.361	13.655	25.132	2.797	2.927	(130)
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.008	2.960	3.853	115	2.966	3.195	(229)
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	1.127	12.435	7.481	6.081	4.874	3.486	1.388
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	539	3.070	3.438	171	1.401	2.372	(971)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	1.892	-	1.553	339	-	(936)	936
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	2.786	2.105	3.512	1.379	5.420	4.952	468
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	6.443	132	5.212	1.363	3.907	3.340	567
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	6.265	18.977	5.844	19.398	6.961	5.768	1.193
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	6.201	10.247	4.171	12.277	9.133	8.073	1.060
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	6.617	5.755	3.038	9.334	9.115	8.515	600
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	572	1	250	323	1.039	963	76
Terminal Portuario de Manta TPM S.A.	Extranjero	ECUADOR	USD	60,0000%	10.324	26.058	7.031	29.351	13.686	9.607	4.079
Terminal Extraportuario de Manta TEPM S.A.	Extranjero	ECUADOR	USD	60,0000%	367	2.003	1.296	1.074	514	383	131
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	821	6.882	209	7.494	841	816	25
Total					152.850	177.434	100.877	229.407	186.128	173.590	12.538

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

c) Información resumida al 31.12.18 sobre los Estados Financieros de Subsidiarias

Detalle de Subsidiarias	RUT	País Ubicación Sociedad	Moneda Funcional	% de Participación en Subsidiaria	Suma de Activos Corrientes MUSD	Suma de 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
Depósito de Vehículos Aerotrans Limitada	76.152.368-6	CHILE	CLP	100,0000%	12	90	118	(16)	25	49	(24)
Agunsa Extraportuario S.A.	76.451.351-7	CHILE	CLP	100,0000%	568	76	84	560	7	172	(165)
Universal Chartering S.A.	96.400.000-K	CHILE	CLP	100,0000%	16	-	-	16	-	-	-
*Recursos Portuarios y Estibas Ltda.	79.509.640-K	CHILE	USD	99,9659%	10.319	1.450	4.407	7.362	43.186	42.662	524
*Modal Trade S. A.	96.515.920-7	CHILE	USD	99,0000%	3.100	14	600	2.514	8.775	8.532	243
Portuaria Patache S. A.	96.858.730-7	CHILE	CLP	74,9800%	793	143	201	735	2.560	2.476	84
*Inversiones Marítimas Universales S. A.	Extranjero	PANAMA	USD	100,0000%	64.687	10.291	12.085	62.893	104.839	101.934	2.905
Petromar S. A.	96.687.080-K	CHILE	CLP	100,0000%	48	-	-	48	-	1	(1)
Valparaíso Terminal de Pasajeros S. A.	99.504.920-1	CHILE	USD	100,0000%	2.605	3.655	66	6.194	411	1.187	(776)
*Agunsa Europa S. A.	Extranjero	ESPAÑA	EUR	100,0000%	3.834	5.569	4.734	4.669	24.660	24.686	(26)
*Agencias Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	4.809	1.066	2.366	3.509	7.251	6.846	405
*Inversiones Marítimas Universales Perú S. A.	Extranjero	PERÚ	PEN	100,0000%	9.142	24.884	11.181	22.845	45.600	41.599	4.001
Bodegas AB Express S.A.	76.376.843-0	CHILE	CLP	70,0000%	5.961	27.551	12.601	20.911	5.575	5.848	(273)
Consorcio Aeroportuario de Magallanes S. A.	76.087.702-6	CHILE	CLP	100,0000%	1.793	4.622	5.390	1.025	5.517	6.145	(628)
Consorcio Aeroportuario de Calama S. A.	79.139.803-2	CHILE	CLP	100,0000%	2.359	14.241	11.815	4.785	10.961	12.288	(1.327)
Consorcio Aeroportuario La Serena S. A.	76.256.545-5	CHILE	CLP	100,0000%	707	4.601	3.638	1.670	3.269	4.753	(1.484)
SCL Terminal Aéreo Santiago S.A.	96.850.960-8	CHILE	CLP	51,7900%	2.423	-	1.933	490	-	321	(321)
*Agunsa Argentina S. A.	Extranjero	ARGENTINA	ARS	100,0000%	3.480	2.095	4.665	910	12.698	11.281	1.417
*Agunsa L&D S. A. de C. V.	Extranjero	MEXICO	MXN	100,0000%	5.915	111	4.940	1.086	7.508	6.665	843
Agencia Marítima Global Marglobal S. A.	Extranjero	ECUADOR	USD	60,0000%	7.864	18.682	6.407	20.139	10.424	8.789	1.635
Aretina S. A.	Extranjero	ECUADOR	USD	60,0000%	7.172	8.688	3.609	12.251	17.834	15.417	2.417
Portrans S. A.	Extranjero	ECUADOR	USD	60,0000%	5.498	2.658	1.859	6.297	17.446	16.315	1.131
Modal Trade S. A.	Extranjero	ECUADOR	USD	60,0000%	808	-	432	376	2.184	2.051	133
Terminal Portuario de Manta TPM S.A.	Extranjero	ECUADOR	USD	60,0000%	11.002	24.448	6.868	28.582	19.685	12.805	6.880
Terminal Extraportuario de Manta TEPM S.A.	Extranjero	ECUADOR	USD	60,0000%	206	2.002	1.264	944	72	128	(56)
Terminales y Servicios de Contenedores S. A.	79.897.170-0	CHILE	USD	99,0000%	737	6.914	169	7.482	2.425	2.418	7
Total					155.858	163.851	101.709	218.000	352.912	335.368	17.544

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

d) Situación actual de Argentina

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

En tal sentido, la inflación en Argentina ha mostrado incrementos importantes desde inicios de 2018. La tasa de inflación acumulada de tres años, calculada usando diferentes combinaciones de índices de precios de consumo, ha superado el 100% durante varios meses y sigue incrementándose. La inflación acumulada de tres años calculada usando el índice general de precios ya ha sobrepasado el 100% y es improbable que caiga significativamente por debajo del 100% en 2019.

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

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

El Grupo posee 3 subsidiarias en Argentina: Agunsa Argentina S.A., Inversiones Marítimas Universales S.A. y Marpacífico S.A. las cuales poseen el Peso Argentino como moneda funcional, cuyos activos y pasivos en libros asciende al 30 de junio de 2019 se muestran a continuación.

Subsidiarias	Activos MUSD	Pasivos MUSD	Patrimonio MUSD
Agunsa Argentina S.A.	4.891	3.512	1.379
Inversiones Marítimas Universales S.A.	3.103	588	2.515
Marpacífico S.A.	2.023	1.318	705

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

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

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

e) Movimiento en Inversiones en Subsidiarias y Asociadas

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

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

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

SCADS comenzó sus operaciones el 1 de mayo de 2018.

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

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

6. Las asociadas han pagado a Agencias Universales S.A. en el período de seis meses terminado al 30 de junio de 2019 y 2018 dividendos por los montos que se indican:

		2019	2018
Asociada	País	MUSD	MUSD
Florida International Terminal S.A.	USA	171	696
Maritrans S.A.S.	Colombia	-	251
CPT Empresas Marítimas	Chile	-	5.050
Transdepot Ltda.	Colombia	-	58
Whanhai Lines Ecuador S.A.	Ecuador	69	55
Total		240	6.110

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

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

- 8. Con fecha 27 de septiembre de 2018, en Bogotá, Colombia se autoriza la reforma estatutaria consistente en la fusión por absorción entre la sociedad MARITRANS S.A.S., NIT 860.031.615-2 (sociedad absorbente) y la sociedad TRANSDEPOT S.A.S., NIT 830.078.707-5 (sociedad absorbida).
- 9. Al 31 de marzo de 2019, la subsidiaria Agunsa Argentina S.A., ha incluido en su consolidación a la subsidiaria Agunsa Paraguay S.A. Ruc 80097072-1 de Paraguay, de la que posee el 100%.
- 10. Con fecha 11 de abril de 2019, se efectuó el segundo aporte de capital a la Sociedad Concesionaria Aeropuerto del Sur S.A. por la suma de CLP 1.012.000.000 equivalentes a USD 1.526.579,38. Con este aporte se completa el Capital suscrito por AGUNSA con una participación del 37.5%.
- 11. Con fecha 25 de abril de 2019, se constituye la Sociedad Concesionaria Aeropuerto de Arica S.A.-SCADA - con el objeto de explotar bajo la Ley de Concesiones el Aeropuerto Chacalluta de la ciudad de Arica, Chile.

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

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

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

SCADA comenzó sus operaciones el 1 de mayo de 2019.

12. Al 30 de junio de 2019 se adquiere un 50% adicional de la sociedad colombiana Maritrans S.A.S., alcanzándose un 100% de participación, por lo que se ha incluido en los estados financieros consolidados desde 30.06.2019. Producto de esta adquisición se generó una plusvalía de MUSD 2.860, tal como se muestra en Nota 13 – Plusvalía.

NOTA 18 - INVERSIÓN EN ASOCIADAS CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN

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

		Moneda				Valor Contabi	e de la lilver	sión Resultado	Develiga
Asociadas	País	Funcional	30.06.19	31.12.18	30.06.18	30.06.19	31.12.18	30.06.19	30.0
						MUSD	MUSD	MUSD	М
DIRECTAS									
CPT Empresas Marítimas S.A.	Chile	USD	50,00%	50,00%	50,00%	66.229	64.744	2.107	3
Kar Logistics S.A,	Chile	CLP	50,00%	50,00%	50,00%	1	1	56	
Sociedad Concesionaria Aeropuerto del Sur S.A.	Chile	CLP	37,50%	37,50%	37,50%	4.340	1.939	658	
Sociedad Concesionaria Aeropuerto de Arica S.A.	Chile	CLP	37,50%	-	-	3.980	-	113	
Wanhai Lines Ecuador S.A.	Ecuador	USD	29,00%	29,00%	29,00%	86	111	44	
Logística e Inmobiliaria Lipangue S.A.	Chile	CLP	20,00%	20,00%	20,00%	897	1.168	(132)	
INDIRECTAS									
Maritrans S.A.S.	Colombia	USD	-	50,00%	50,00%	-	438	-	
Transdepot S.A.S.	Colombia	USD	-	-	50,00%	-	-	-	
Inmobiliaria Agemarpe S.A.C.	Perú	PEN	50,00%	50,00%	50,00%	257	262	(11)	
Terminales Marítimas S.A.	España	EUR	42,50%	42,50%	42,50%	1.312	1.320	(9)	
Florida International Terminal Inc.	USA	USD	30,00%	30,00%	30,00%	3.323	2.668	826	
Selinger Estibadores C.A.	Venezuela	USD	48,74%	48,74%	48,74%	1	1	-	
Totales						80.426	72.652	3.652	

b) Inversión en Asociadas - Resumen Estados Financieros al 30.06.19

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	66.229	83.562.400 - 5	CHILE	Equipos	USD	50,00%	120.842	265.325	102.640	283.527	67.306	63.093	4.213
Kar Logistics S.A. (1)	-	76.774.872 - 8	CHILE	Logística	CLP	50,00%	3.427	3.186	1.411	5.202	3.960	3.848	112
Sociedad Concesionaria Aeropuerto del Sur S.A.	4.340	76.866.184 - 7	CHILE	Concesiones	CLP	37,50%	5.345	8.496	979	12.862	4.868	3.113	1.755
Sociedad Concesionaria Aeropuerto de Arica S.A.	3.981	77.011.942 - 1	CHILE	Concesiones	CLP	37,50%	9.625	1.817	437	11.005	2.350	2.049	301
Wanhai Lines Ecuador S.A.	86	Extranjero	ECUADOR	Agente de naves	USD	29,00%	1.713	22	1.416	319	1.087	937	150
Logística e Inmobiliaria Lipangue S.A.	897	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	2.376	27.181	1.425	28.132	1.203	1.861	(658)
Inmobiliaria Agemarpe S.A.	257	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	181	447	100	528	50	71	(21)
Selinger Estibadores C.A.	-	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	9	-	11	(2)	7	7	-
Florida International Terminal, Inc.	3.324	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	10.978	7.258	3.467	14.769	24.436	21.683	2.753
Terminales Marítimas S.A.	1.312	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	460	7.138	1	7.597	-	20	(20)
	80.426						154.956	320.870	111.887	363.939	105.267	96.682	8.585

La sociedad mantiene provisión de patrimonio negativa sobre Kar Logistics S.A. por MUSD 368 que corresponde al 50% del patrimonio de la sociedad y declara hacerse responsable del financiamiento de esta asociada hasta el 50% de participación.

c) Inversión en Asociadas - Resumen Estados Financieros al 31.12.18

Detalle de Sociedades	Valor Contable de la Inversión en Asociada MUSD	Rut	País Ubicación Sociedad	Actividades Principales Asociadas	Moneda Funcional	% de Participación en Asociada	Suma de Activos Corrientes MUSD	Suma de Activos No Corrientes MUSD	Suma de Pasivos Corrientes MUSD	Suma de Pasivos no Corrientes MUSD	Suma de Ingresos Ordinarios de Asociadas MUSD	Suma de Gastos Ordinarios de Asociadas MUSD	Ganancia (Pérdida) Neta de Asociadas MUSD
CPT Empresas Marítimas S.A.	65.888	83.562.400 - 5	CHILE	Equipos	USD	50,00%	77.308	283.985	78.055	283.238	135.821	123.643	12.178
Kar Logistics S.A. (1)	1	76.774.872 - 8	CHILE	Logística	CLP	50,00%	3.113	3.090	5.832	371	6.047	6.936	(889)
Sociedad Concesionaria Aeropuerto del Sur S.A.	1.939	76.866.184 - 7	CHILE	Concesiones	CLP	37,50%	2.919	5.997	2.931	5.985	7.802	5.813	1.989
Wanhai Lines Ecuador S.A.	111	Extranjero	ECUADOR	Agente de naves	USD	29,00%	2.116	24	1.751	389	1.895	1.632	263
Logística e Inmobiliaria Lipangue S.A.	1.168	76.181.967 - 4	CHILE	Almacenaje	CLP	20,00%	2.172	26.787	2.001	26.958	2.555	4.721	(2.166)
Inmobiliaria Agemarpe S.A.	262	Extranjero	PERÚ	Inmobiliaria	PEN	50,00%	202	444	109	537	152	132	20
Maritrans S.A.S.	438	Extranjero	COLOMBIA	Agente de naves	USD	50,00%	8.906	157	7.058	2.005	2.852	2.346	506
Selinger Estibadores C.A.	1	Extranjero	VENEZUELA	Logística portuaria	USD	48,74%	9	-	11	(2)	7	10	(3)
Florida International Terminal, Inc.	3.178	Extranjero	U.S.A.	Adm. operación terminales	USD	30,00%	10.895	7.389	3.411	14.873	47.071	39.475	7.596
Terminales Marítimas S.A.	1.320	Extranjero	ESPAÑA	Servicio de transporte	EUR	42,50%	486	7.411	2	7.895		122	(122)
	74.306						108.126	335.284	101.161	342.249	204.202	184.830	19.372

d) Movimiento de inversiones en asociadas (cifras en MUSD) al 30.06.19

				Cambio	s en Inversiones e	Período Actual 30.06.19 n Inversiones en Entidades Asociadas (Presentación)						
Detalle de Sociedades	Método VPP Saldo Inicial 01.01.19 MUSD	Adiciones, Inversiones en Asociadas	Participación en Ganancia (Pérdida) Ordinaria, Inversiones en Asociadas MUSD	Dividendos Recibidos, Inversiones en Asociadas MUSD	Deterioro de Valor, Inversiones en Asociadas MUSD	Incremento (Decremento) en el Cambio de Moneda Extranjera, Inversiones en Asociadas	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 30.06.19			
CPT Empresas Marítimas S.A.	64.744	_	2.107	_	_	(165)	(458)	1.484	66.228			
Sociedad Concesionaria Aeropuerto del Sur S.A.	1.939	1.527	658	-	_	216	-	2.401	4.340			
Sociedad Concesionaria Aeropuerto del Sur S.A.	_	3.901	113	-	-	(34)	-	3.980	3.980			
Florida International Terminal, Inc.	2.668	-	826	(171)	-	-	-	655	3.323			
Terminales Marítimas S.A.	1.320	_	(9)	-	-	-	1	(8)	1.312			
Logística e Inmobiliaria Lipangue S.A.	1.168	-	(132)	-	(120)	(167)	148	(271)	897			
Inmobiliaria Agemarpe S.A.C.	262	-	(11)	-	-	7	-	(4)	258			
Wanhai Lines Ecuador S.A.	111	-	44	(69)	-	-	-	(25)	86			
Selinger Estibadores C.A.	1	-	-	-	-	-	-	-	1			
Kar Logistics S.A.	1	-	56	-	-	(9)	(47)	-	1			
Maritrans S.A.	438					-	(438)	(438)	-			
Total de Asociadas	72.652	5.428	3.652	(240)	(120)	(152)	(794)	7.774	80.426			

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

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

f) Información financiera resumida al 30.06.19

En cumplimiento a lo indicado en IFRS 12 sobre Información a revelar de participaciones en otras entidades, en su apéndice B12 y B13, a continuación se revela información resumida de las asociadas que son significativas para la sociedad.

	CPT Empresas Marítimas S.A. Chile MUSD
Dividendos recibidos	-
Activos corrientes	120.843
Activos no corrientes	265.325
Pasivos corrientes	102.640
Pasivos no corrientes	283.528
Ingresos de actividades ordinarias	67.306
Ganancia (pérdida) procedente de operaciones continuadas	4.188
Otro resultado integral	(1.278)
Resultado integral	2.910
Efectivo y equivalentes al efectivo	4.749
Otros pasivos financieros corrientes	52.825
Otros pasivos financieros no corrientes	117.451
Gasto por depreciación y amortización	(9.618)
Ingresos de actividades ordinarias procedentes de intereses	-
Gastos por intereses	(4.399)
Gasto por impuestos a las ganancias, operaciones continuadas	(1.060)

NOTA 19 - CONCESIONES

1. Valparaíso Terminal de Pasajeros S. A.

a) Acuerdos de Concesión de Servicios

La Sociedad Valparaíso Terminal de Pasajeros S.A., fue creada para dar cumplimiento al acuerdo de concesión de servicios que emana de la Licitación Pública "Provisión de infraestructura e instalaciones y concesión portuaria de un área para la atención de pasajeros de cruceros de turismo" para el Puerto de Valparaíso, convocada por los Concedentes Empresa Portuaria Valparaíso, la concesión se inicia en noviembre del año 2002, por un plazo de 30 años, terminando en noviembre de 2032. Al 30 de junio de 2019 el saldo de vida útil restante es de 160 meses. Dado el escenario negativo de disminución de recaladas se están desarrollando las acciones necesarias para revertir estos efectos.

b) Detalle de Acuerdos de Concesión de Servicios por Clase

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

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

Información a revelar sobre ingresos ordinarios por servicios de construcción:

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

SCL Terminal Aéreo Santiago S. A. - Sociedad Concesionaria

Descripción de la Concesión

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

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

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

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

Descripción de la Concesión:

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

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

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

Al 30 de junio de 2019 el saldo de vida útil restante es de 8 meses, terminándose la concesión en febrero de 2020.

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

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

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

Descripción de la Concesión:

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

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

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

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

El 21 de enero de 2019, de acuerdo a Decreto Supremo del Ministerio de Obras Públicas - MOP N°2 "Modificaciones por razones de interés público del plazo de la vida útil de la concesión", se realizó un ajuste a la vida útil de la concesión. Dicha vida útil se extendió, quedando como fecha de término de la concesión marzo de 2022, (33 meses restantes desde el 30 de junio 2019).

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

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

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

- No reconocerá como parte de Propiedades, Planta y Equipo la infraestructura y demás equipamientos proporcionados por el otorgador para efectos de la operación del Aeropuerto.
- En lo referente a la contraprestación entregada por el otorgante a Consorcio Aeroportuario de Calama S.A., se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda. Efectuado el análisis dicha norma, la sociedad concesionaria a la fecha de su constitución reconoció un Activo Intangible derivado de las obligaciones presentes y futuras con el MOP.

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

Descripción de la Concesión:

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

- Dicha sociedad tiene por objeto: La ejecución, reparación, conservación y explotación de la obra pública fiscal denominada "Aeródromo de La Florida de La Serena", mediante el sistema de concesiones públicas, así como la prestación y explotación de los servicios aeronáuticos y no aeronáuticos asociados a ella, y el uso y goce sobre los bienes nacionales de uso público o fiscales destinados a desarrollar la obra entregada en concesión y las áreas de servicios que se convengan.
- Conforme a lo establecido en las bases de licitación, y en sus estatutos, la duración de la Sociedad será igual al plazo de la concesión de la obra pública fiscal denominada "Aeródromo de La Florida de La Serena" más 3 años.
- Al 30 de junio de 2019 el saldo de vida útil restante es de 11 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. Terminal Portuario de Manta TPM S.A. - Sociedad Concesionaria

Descripción de la Concesión:

- Durante el primer semestre de 2017, Agencias Universales S.A. se ha adjudicado la Concesión por 40 años del Terminal Portuario de Manta, en Ecuador.
- La compañía TERMINAL PORTUARIO DE MANTA TPM S.A. es una sociedad anónima que se constituyó mediante escritura pública celebrada el 9 de diciembre de 2016, ante el Notario Sexto del Cantón Manta Ecuador, Dr. Fernando Vélez Cabezas.
- En esta sociedad participa Agencias Universales S.A. con un 60% y la compañía ecuatoriana Agunsa Ecuador S.A. con un 40%.
- Dicha sociedad tiene por objeto social exclusivo: El diseño, planificación, financiamiento, construcción de las obras nuevas, equipamiento, operación y mantenimiento de la Terminal Internacional de la Autoridad Portuaria de Manta.
- El capital autorizado de la sociedad es la suma de MUSD 20.000, dividido en 20.000 acciones participando la matriz Agencias Universales S.A. en un 60% y la compañía ecuatoriana Agunsa Ecuador S.A. con un 40%. Al 30 de junio de 2019 el capital suscrito y pagado es la suma de MMUSD 10.

Al 30 de junio de 2019 esta sociedad considera para la preparación y presentación de sus Estados Financieros la aplicación de la Interpretación de la Norma Internacional de Información Financiera IFRIC 12, en concordancia con la aplicación de dicha normativa se considera los siguientes criterios contables:

- No reconocerá como parte de Propiedades, Planta y Equipo la infraestructura y demás equipamientos proporcionados por el otorgador para efectos de la operación del Aeropuerto.
- Se aplicará lo dispuesto en IFRIC 12, dando paso al reconocimiento de un Activo Financiero o Activo Intangible según corresponda.

7. Sociedad Concesionaria Aeropuerto del Sur S.A.

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

El Capital de la sociedad es la suma de \$ 5.400.000.000 de los cuales efectuado por Agencias Universales S.A. suscribe un 37,5%, de los cuales al 30.06.2019 se han pagado \$ 2.025.000.000 equivalentes a MUSD 3.227.

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

8. Sociedad Concesionaria Aeropuerto de Arica S.A.

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

El proyecto objeto de la concesión, consiste principalmente en la ampliación, reparación, conservación y reposición de la infraestructura, equipamiento e instalaciones existentes del Aeropuerto Chacalluta de Arica dentro del Área de Concesión, con todas las obras civiles e instalaciones necesarias para dar a las líneas aéreas, pasajeros y demás usuarios del Aeropuerto, las condiciones de servicio, confort y seguridad, acordes a las de un aeropuerto regional con carácter internacional.

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

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

9. Ingresos por intercambio de servicios de construcción

Según establece SIC 29.7.-7, en el período de seis meses terminados al 30 de junio de 2019 y 2018, no se han reconocido montos de ingresos o pérdidas por intercambios de servicios de construcción.

NOTA 20 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

Resumen	30.06.19 MUSD	31.12.18 MUSD
1. Otros pasivos financieros corrientes		
Obligaciones con bancos y otras entidades	39.178	40.262
Obligaciones de arrendamiento financiero	5.935	4.185
Total Obligaciones con bancos y arrendamientos c/plazo	45.113	44.447
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	15	338
Total pasivos financieros corrientes	45.128	44.785
2. Otros pasivos financieros no corrientes		
Obligaciones con bancos y otras entidades	107.314	116.439
Obligaciones de arrendamiento financiero	42.803	31.633
Total Obligaciones con bancos y arrendamientos L/Plazo	150.117	148.072
Más:		
Instrumentos derivados financieros, a valor razonable con efecto en resultados	(118)	(61)
Instrumentos derivados financieros, a valor razonable con efecto en patrimonio	5.033	3.705
Total pasivos financieros no corrientes	155.032	151.716
Total obligaciones corrientes y no corrientes	200.160	196.501

a) Obligaciones con bancos corrientes y no corrientes Nacionales al 30 de junio de 2019

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	-	1.606	1.606	1.595	-	-	-	-	1.595	3.201
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	56	-	56	-	4.836	-	-	-	4.836	4.892
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	13	-	13	-	3.518	-	-	-	3.518	3.531
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	501	501	-	-	-	-	-	-	501
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	39	-	39	-	3.846	-	-	-	3.846	3.885
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	511	-	511	-	-	-	-	-	-	511
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	930	875	1.805	1.750	-	-	-	-	1.750	3.555
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	1.252	1.252	625	-	-	-	-	625	1.877
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.257	1.257	625	-	-	-	-	625	1.882
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	2.553	2.553	2.500	1.250	-	-	-	3.750	6.303
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	705	625	1.330	1.250	1.250	-	-	-	2.500	3.830
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	1.339	1.339	1.250	1.250	625	-	-	3.125	4.464
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	4.209	4.209	4.167	4.167	10.417	-	-	18.751	22.960
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	2.525	2.525	2.500	2.500	6.250	-	-	11.250	13.775
96.566.940-K	CL - AGUNSA	CHILE	84.177.300- 4	BT PACTUAL CHILE S.A.	CHILE	-	169	169	-	15.000	-	-	-	15.000	15.169
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	5.052	-	5.052	-	-	-	-	-	-	5.052
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	5.011	-	5.011	-	-	-	-	-	-	5.011
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	173	173	-	-	-	-	-	-	173
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	164	164	110	110	110	-	-	330	494
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	93	93	-	-	-	-	-	-	93
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	840	603	1.443	2.753	2.984	3.227	3.483	2.858	15.305	16.748
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	381	381	761	570	-	-	-	1.331	1.712
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	118	118	237	178	-	-	-	415	533
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	162	162	324	243	-	-	-	567	729
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	197	152	349	634	687	743	802	645	3.511	3.860

Continuación a) Obligaciones con bancos corrientes y no corrientes Extranjeras al 30 de junio de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	13	38	51	9	-	-	-	-	9	60
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	133	133	-	-	-	-	-	-	133
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	-	2	2	-	-	-	-	-	-	2
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	398	-	398	-	-	-	-	-	-	398
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	199	-	199	-	-	-	-	-	-	199
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	228	-	228	-	-	-	-	-	-	228
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	256	792	1.048	549	-	-	-	-	549	1.597
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	12	36	48	50	52	-	-	-	102	150
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	60	188	248	406	-	-	-	-	406	654
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	46	160	206	423	134	-	-	-	557	763
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	70	216	286	631	230	-	-	-	861	1.147
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	158	490	648	1.433	522	-	-	-	1.955	2.603
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	114	354	468	1.041	478	-	-	-	1.519	1.987
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	23	70	93	206	114	-	-	-	320	413
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	57	176	233	527	97	-	-	-	624	857
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	156	469	625	1.250	52	-	-	-	1.302	1.927
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	663	825	1.488	1.833	-	-	-	-	1.833	3.321
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	128	384	512	511	43	-	-	-	554	1.066
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	36	-	36	-	4.000	-	-	-	4.000	4.036
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	67	-	67	-	-	-	-	-	-	67
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	13	37	50	52	41	-	-	-	93	143
Total Obligacio	ones con Bancos					16.051	23.127	39.178	30.002	48.152	21.372	4.285	3.503	107.314	146.492

Continuación a) Obligaciones con bancos corrientes y no corrientes Nacionales al 30 de junio de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vcmto
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	1	CLP	5.416.000	5,82%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLF	117.700	2,85%	2021
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	Mutuo Hipotecario	Vencimiento	1	CLF	85	4,50%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	3.846	Libor180 + 1,18%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,3%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	7.000	libor 180 + 2,8%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,37%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,9%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	10.000	3,64%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	4,29%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	5.000	4,37%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	25.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.018.000- 1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	84.177.300- 4	BT PACTUAL CHILE S.A.	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,25%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	USD	5.000	3,35%	2019
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Préstamo	Vencimiento	1	USD	5.000	3,22%	2019
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2020
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2020
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	21.800	2,8+ tasa ICP nominal	2041
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,6+ TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,6+ TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	1.000	1,6+ TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	4.500	3,1+ tasa ICP nominal	2029

Continuación a) Obligaciones con bancos corrientes y no corrientes Extranjeras al 30 de junio de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vcmto
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Hipotecario	Mensual	1	EUR	370	Euribor 360 +2,00%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	250	Euribor 360+3,7%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	Euribor 30 + 3%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor +2,8%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	450	Euribor 360 +2,1%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	60	Euribor 90 + 2,1%	2019
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	658	4,30%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,30%	2021
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.500	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	3.409	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,39%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	Préstamo	Mensual	1	USD	4.399	4,20%	2022
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.400	6,50%	2021
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	4.000	3,40%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Préstamo	Semestral	1	USD	66	5,50%	2019
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Préstamo	Semestral	1	USD	250	5,50%	2022

Obligaciones arrendamientos financieros corrientes y no corrientes al 30 de junio de 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	354	1.091	1.445	1.073	807	689	704	1.508	4.781	6.226
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	459	1.500	1.959	1.981	2.088	2.201	2.319	16.939	25.528	27.487
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	16	50	66	69	73	77	81	71	371	437
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	9	1	10			-	-	-	-	10
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	49	136	185	146	154	80	-	-	380	565
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	26	13	39	4	-	-	-	-	4	43
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	13	39	52	23	-	-	-	-	23	75
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	61	117	178	151	163	14	-	-	328	506
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	40	125	165	171	179	187	16	-	553	718
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	132	418	550	566	596	627	660	-	2.449	2.999
76.376.843-0	CL - BODEGAS ABX	CHILE	76.466.068 - 4	SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	CHILE	56	177	233	929	952	977	1.005	1.096	4.959	5.192
99.504.920-1	CL - VTP.	CHILE	61.952.700 - 3	EMPRESA PORTUARIA VALPARAISO	CHILE	-	92	92	62	66	69	73	870	1.140	1.232
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	41	125	166	176	828	-	-	-	1.004	1.170
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	2	4	-	-	-	-	-	-	4
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	-	-	-	-	-	-	8
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	6	-	-	-	-	6	14
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	5	6	6	6	-	-	-	12	18
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	2	-	17	22
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	3	4	5	5	5	2	-	17	21
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	5	7	7	7	7	2	-	23	30
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	7	-	70	90
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	7	-	70	90
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	7	-	70	90
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA TRUJILLO S.A.C.	PERÚ	38	113	151	152	152	51	-	-	355	506
Extranjero	PE - IMUPESA	PERÚ	Extranjero	INMOBILIARIA ALQUIFE S.A.C.	PERÚ	26	79	105	105	105	105	53	-	368	473
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	2	6	8	9	3	-	-	-	12	20
Extranjero	EC - ARETINA	ECUADOR	Extranjero	NEXTGEN S.A.	ECUADOR	105	324	429	263	-	-	-	-	263	692
		Total Obligaciones arrendamiento financiero				1.453	4.482	5.935	5.972	6.252	5.157	4.938	20.484	42.803	48.738
			Total Obligaciones con bancos y arrendamiento			17.504	27.609	45.113	35.974	54.404	26.529	9.223	23.987	150.117	195.230
			Más Instrumentos derivados financieros Nota 20 f				15	15	4.915		-	-	-	4.915	4.930
			Total Pasivos o	corrientes / No corrientes		17.504	27.624	45.128	40.889	54.404	26.529	9.223	23.987	155.032	200.160

Continuación b) Obligaciones arrendamientos financieros corrientes y no corrientes al 30 de junio 2019

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	5	CLF	280	4,48%	2020-2021-2022-2026
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	Leasing	Mensual	2	CLF	725	5,37%	2027-2036
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	1	CLF	47	5,35%	2018-2025
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	CLP	86.427	6,13%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	2	CLP	610.165	5,43%	2020-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	2	CLP	218.178	6,20%	2019-2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Leasing	Mensual	1	CLP	104.632	6,50%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	USD	1.196	6,78%	2019-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	1	USD	873	4,46%	2023
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Leasing	Mensual	1	USD	3.029	5,17%	2024
76.376.843-0	CL - BODEGAS ABX	CHILE	76.466.068 - 4	SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	CHILE	Concesión	Mensual	1	CLF	5.000	8,71%	2032
99.504.920-1	CL - VTP	CHILE	61.952.700 - 3	EMPRESA PORTUARIA VALPARAISO	CHILE	Concesión	Mensual	1	USD	1.200	5,50%	2032
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	2.296	6,20%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,25%	2021
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,90%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	1,73%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	PE - IMUPESA	PERÚ	Extranjero	ALMACENERA TRUJILLO S.A.C.	PERÚ	Leasing	Mensual	1	PEN	2.183	7,22%	2022
Extranjero	PE - IMUPESA	PERÚ	Extranjero	INMOBILIARIA ALQUIFE S.A.C.	PERÚ	Leasing	Mensual	1	USD	602	5.51%	2023
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Leasing	Mensual	1	USD	24	6,82%	2021
Extranjero	EC - ARETINA	ECUADOR	Extranjero	NEXTGEN S.A.	ECUADOR	Leasing	Mensual	1	USD	896	6,08%	2021

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

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	1.576	1.576	1.559	1.559	-	-	-	3.118	4.694
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	392	392	-	-	-	-	-	-	392
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	56	-	56	-	4.670	-	-	-	4.670	4.726
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	13	-	13	-	3.397	-	-	-	3.397	3.410
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	502	500	1.002	-	-	-	-	-	-	1.002
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	3.893	-	3.893	-	-	-	-	-	-	3.893
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	-	630	630	-	-	-	-	-	-	630
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	521	500	1.021	-	-	-	-	-	-	1.021
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	500	500	-	-	-	-	-	-	500
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	942	875	1.817	1.750	875	-	-	-	2.625	4.442
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	1.254	1.254	1.250	-	-	-	-	1.250	2.504
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	-	1.261	1.261	1.250	-	-	-	-	1.250	2.511
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	-	2.564	2.564	2.500	2.500	-	-	-	5.000	7.564
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	719	625	1.344	1.250	1.250	625	-	-	3.125	4.469
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	727	625	1.352	1.250	1.250	1.250	-	-	3.750	5.102
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	-	4.219	4.219	4.167	4.167	12.500	-	-	20.834	25.053
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	-	2.531	2.531	2.500	2.500	7.500	-	-	12.500	15.031
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BT PACTUAL CHILE S.A.	CHILE	-	171	171	-	15.000	-	-	-	15.000	15.171
96.566.940-K	CL - AGUNSA	CHILE	97.011.000-3	BANCO INTERNACIONAL	CHILE	2.001	-	2.001	-	-	-	-	-	-	2.001
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	170	170	165	-	-	-	-	165	335
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	-	2.191	2.191	-	-	-	-	-	-	2.191
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	168	168	156	156	156	-	-	468	636
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	-	91	91	89	-	-	-	-	89	180
76.256.545-5	CL - CASSA	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	744	744	-	-	-	-	-	-	744
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	819	510	1.329	2.640	2.859	3.097	3.337	3.615	15.548	16.877
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	373	373	743	744	-	-	-	1.487	1.860
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	116	116	231	232	-	-	-	463	579
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	-	159	159	317	317	-	-	-	634	793
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	191	117	308	608	658	713	768	833	3.580	3.888

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

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	13	39	52	35	-	-	-	-	35	87
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	282	-	282	-	-	-	-	-	-	282
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	-	30	30	-	-	-	-	-	-	30
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	-	1	1	-	-	-	-	-	-	1
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	540	-	540	-	-	-	-	-	-	540
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	234	-	234	-	-	-	-	-	-	234
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	-	2	2	-	-	-	-	-	-	2
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	241	747	988	1.053	-	-	-	-	1.053	2.041
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	12	35	47	49	51	26	-	-	126	173
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	59	182	241	532	-	-	-	-	532	773
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	45	140	185	407	262	-	-	-	669	854
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	68	209	277	610	394	-	-	-	1.004	1.281
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	153	477	630	1.387	895	-	-	-	2.282	2.912
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	148	346	494	1.007	746	-	-	-	1.753	2.247
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	22	68	90	208	158	_	-	_	366	456
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	54	170	224	505	235	-	-	-	740	964
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	156	469	625	1.250	365	-	-	-	1.615	2.240
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	287	1.191	1.478	2.200	183	_	-	-	2.383	3.861
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	128	384	512	511	299	_	-	-	810	1.322
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	36	_	36	_	4.000	-	-	-	4.000	4.036
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	-	48	48	118	-	_	-	_	118	166
Total Obliga	ciones con Bancos		•			12.862	27.400	40.262	32.297	49.722	25.867	4.105	4.448	116.439	156.701

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

										Monto		
RUT		País	RUT		País		Tipo	N°		Original		
Deudora	Entidad Deudora	Deudora	Acreedora	Entidad Acreedora (Bancos)	Acreedora	Tipo de Deuda	Amortización	Contratos	Moneda	(Miles)	Tasa de interés Nominal Anual	Vcmto
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Anual	1	CLP	5.416.000	5,82%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	CLP	3.000.000	ICP + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.053.000-2	BANCO SECURITY	CHILE	Préstamo	Vencimiento	1	CLF	117.700	2,85%	2021
96.566.940-K	CL - AGUNSA	CHILE	99.289.000-2	METLIFE CHILE SEGUROS DE VIDA S.A.	CHILE	Mutuo Hipotecario	Vencimiento	1	CLF	85	4,40%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,55%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	10.000	4,60%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.023.000-9	BANCO CORPBANCA	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 3,15%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,3%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor180 + 2,25%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	7.000	libor 180 + 2,8%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,37%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Préstamo	Semestral	1	USD	5.000	Libor 180 + 2,9%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	10.000	3,64%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	5.000	4,29%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.032.000-8	BANCO BBVA	CHILE	Préstamo	Semestral	1	USD	5.000	4,42%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER CHILE	CHILE	Préstamo	Semestral	1	USD	25.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	97.018.000-1	BANCO SCOTIABANK SUD AMERICANO	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,12%	2022
96.566.940-K	CL - AGUNSA	CHILE	84.177.300-4	BT PACTUAL CHILE S.A.	CHILE	Préstamo	Semestral	1	USD	15.000	Libor 180 + 2,25%	2021
96.566.940-K	CL - AGUNSA	CHILE	97.011.000-3	BANCO INTERNACIONAL	CHILE	Préstamo	Semestral	1	USD	2.000	3,77%	2019
76.087.702-6	CL - CAMSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	39	4,51%	2020
76.139.803-2	CL - CACSA	CHILE	97.004.000-5	BANCO CHILE	CHILE	Préstamo	Semestral	1	CLF	550	TAB 180 + 1,40%	2019
76.139.803-2	CL - CACSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	77	4,51%	2022
76.256.545-5	CL - CASSA	CHILE	61.202.000-0	MINISTERIO DE OBRAS PUBLICAS	CHILE	Contractual	Anual	1	CLF	43	2,69%	2020
76.256.545-5	CL - CASSA	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLF	160	Tab UF 180 + 1,8%	2019
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	21.800	2,8+ tasa ICP nominal	2041
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,6 + TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	2.629	1,6 + TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	1.000	1,6 + TAB	2023
76.376.843-0	CL - BODEGAS ABX	CHILE	99.500.410-0	BANCO CONSORCIO	CHILE	Préstamo	Semestral	1	CLP	4.500	3,1 + tasa ICP nominal	2029

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

										Manda		
RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vcmto
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Hipotecario	Mensual	1	EUR	370	Euribor 360 + 2,00%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	300	Euribor 360 + 2,1%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	250	Euribor 360 + 3,7%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKINTER S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	100	Euribor 30 + 3%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANCO SANTANDER	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	500	Euribor + 2,8%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	BANKIA S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	450	Euribor 360 + 2,1%	2019
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK S.A.	ESPAÑA	Cuenta Crédito	Vencimiento	1	EUR	60	Euribor 180 + 3,25%	2019
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	7.391	6,31%	2020
Extranjero	PE - IMUPESA	PERÚ	Extranjero	BANCO SANTANDER	PERU	Préstamo	Mensual	1	PEN	658	4,30%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,30%	2021
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.500	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	3.409	6,08%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	500	6,15%	2023
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO DE LA PRODUCCION S.A. PRODUBANCO	ECUADOR	Préstamo	Mensual	1	USD	1.000	6,08%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.500	6,39%	2022
Extranjero	EC - TPMSA	ECUADOR	Extranjero	COOPERATIVE RABOBANK	HOLANDA	Préstamo	Mensual	1	USD	4.399	4,20%	2022
Extranjero	EC - ARETINA	ECUADOR	Extranjero	BANCO BOLIVARIANO	ECUADOR	Préstamo	Mensual	1	USD	2.400	6,50%	2021
Extranjero	PA - IMUSA	PANAMÁ	Extranjero	BANCO SANTANDER INTERNATIONAL	E.E.U.U.	Préstamo	Semestral	1	USD	4.000	3,00%	2021
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO BBVA	URUGUAY	Préstamo	Semestral	1	USD	250	5,50%	2022

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

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	Porción Corto Plazo MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	5 años o más MUSD	Porción Largo Plazo MUSD	Total Deuda MUSD
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	336	1.035	1.371	1.316	823	715	665	1.800	5.319	6.690
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	407	1.326	1.733	1.745	1.841	1.942	2.048	15.347	22.923	24.656
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	15	47	62	65	69	72	77	109	392	454
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	13	23	36	-	-	-	-	-	-	36
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	47	145	192	154	147	155	-	-	456	648
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	24	54	78	13	-	-	-	-	13	91
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	12	37	49	48	-	-	-	-	48	97
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	59	167	226	145	157	98	-	-	400	626
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	39	122	161	167	175	183	110	-	635	796
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	40	123	163	171	181	735	-	-	1.087	1.250
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	1	-	-	-	-	1	9
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	4	-	-	-	-	4	12
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	6	8	8	3	-	-	-	11	19
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	5	6	6	6	3	-	-	15	21
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	5	-	20	25
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	1	4	5	5	5	5	5	-	20	25
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	2	5	7	7	7	7	6	-	27	34
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	19	-	82	102
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	19	-	82	102
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	5	15	20	21	21	21	19	-	82	102
Extranjero	UY - TRANSGRANEL	URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	2	5	7	16	<u> </u>	-			16	23
			Total Obligacio	otal Obligaciones arrendamiento financiero			3.165	4.185	3.939	3.482	3.983	2.973	17.256	31.633	35.818
			Total Obligaciones con bancos y arrendamiento			13.882	30.565	44.447	36.236	53.204	29.850	7.078	21.704	148.072	192.519
			Más Instrumer	ntos derivados financieros Nota 20 f			338	338	3.644	-	-	-	-	3.644	3.982
			Total Pasivos	corrientes / No corrientes		13.882	30.903	44.785	39.880	53.204	29.850	7.078	21.704	151.716	196.501

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

RUT Deudora	Entidad Deudora	País Deudora	RUT Acreedora	Entidad Acreedora (Bancos)	País Acreedora	Tipo de Deuda	Tipo Amortización	N° Contratos	Moneda	Monto Original (Miles)	Tasa de interés Nominal Anual	Vencimiento
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	5	CLF	280	4,48%	2020-2021-2022-2026
96.566.940-K	CL - AGUNSA	CHILE	96.588.080-1	PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	CHILE	Leasing	Mensual	2	CLF	725	5,37%	2027-2036
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	1	CLF	47	5,35%	2018-2025
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	CLP	86.427	6,13%	2019
96.566.940-K	CL - AGUNSA	CHILE	97.004.000-5	BANCO DE CHILE	CHILE	Leasing	Mensual	2	CLP	610.165	5,43%	2020-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	2	CLP	218.178	6,20%	2019-2020
96.566.940-K	CL - AGUNSA	CHILE	76.645.030-K	BANCO ITAÚ	CHILE	Leasing	Mensual	1	CLP	104.632	6,50%	2020
96.566.940-K	CL - AGUNSA	CHILE	97.036.000-K	BANCO SANTANDER - CHILE	CHILE	Leasing	Mensual	2	USD	1.196	6,78%	2019-2022
96.566.940-K	CL - AGUNSA	CHILE	97.080.000-K	BANCO BICE	CHILE	Leasing	Mensual	1	USD	873	4,46%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	SANTANDER DE LEASING, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	2.296	6,20%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	2,50%	2020
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	27	2,25%	2021
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,90%	2022
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	22	1,76%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	30	1,73%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	ES - AGUNSA	ESPAÑA	Extranjero	CAIXABANK, S.A.	ESPAÑA	Leasing	Mensual	1	EUR	92	1,68%	2023
Extranjero	UY - TRANSGRANE	L URUGUAY	Extranjero	BANCO SANTANDER	URUGUAY	Leasing	Mensual	1	USD	24	6,82%	2021

e) Contratos obligaciones con bancos y compañías de leasing vigentes al 30.06.19

Contratos Obligaciones con Bancos	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
BANCO CHILE	1	CLP	Anual	5,82%
BANCO SECURITY	1	CLF	Vencimiento	2,85%
METLIFE CHILE SEGUROS DE VIDA S.A.	1	CLF	Vencimiento	4,50%
BANCO CHILE	1	USD	Semestral	3,43%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	4,09%
BANCO CHILE	1	USD	Semestral	3,22%
BANCO SANTANDER CHILE	1	USD	Semestral	4,62%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	4,00%
BANCO BICE	1	USD	Semestral	4,51%
BANCO BBVA	1	USD	Semestral	3,64%
BANCO SANTANDER CHILE	1	USD	Semestral	4,29%
BANCO BBVA	1	USD	Semestral	4,37%
BANCO SANTANDER CHILE	1	USD	Semestral	4,44%
BANCO SCOTIABANK SUD AMERICANO	1	USD	Semestral	4,19%
BT PACTUAL CHILE S.A.	1	USD	Semestral	4,95%
BANCO BICE	1	USD	Semestral	3,35%
BANCO ITAÚ	1	USD	Vencimiento	3,22%
MINISTERIO DE OBRAS PUBLICAS	1	CLF	Anual	4,95%
MINISTERIO DE OBRAS PUBLICAS	1	CLF	Anual	3,35%
MINISTERIO DE OBRAS PUBLICAS	1	CLF	Anual	2,69%
BANCO CONSORCIO	1	CLP	Semestral	4,28%
BANCO CONSORCIO	1	CLP	Semestral	4,68%
BANCO CONSORCIO	1	CLP	Semestral	4,68%
BANCO CONSORCIO	1	CLP	Semestral	4,68%
BANCO CONSORCIO	1	CLP	Semestral	4,28%
CAIXABANK S.A.	1	EUR	Mensual	2,02%
BANCO SANTANDER	1	EUR	Vencimiento	4,98%
BANKINTER S.A.	1	EUR	Vencimiento	3,34%
BANCO SANTANDER	1	EUR	Vencimiento	2,83%
BANKIA S.A.	1	EUR	Vencimiento	1,84%
CAIXABANK S.A.	1	EUR	Vencimiento	2,83%
BANCO SANTANDER	1	PEN	Mensual	6,31%
BANCO SANTANDER	1	PEN	Mensual	4,30%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,30%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,15%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,15%
BANCO DE LA PRODUCCION S.A. PRODUBANCO	1	USD	Mensual	6,08%
BANCO BOLIVARIANO	1	USD	Mensual	6,39%
COOPERATIVE RABOBANK	1	USD	Mensual	4,20%
BANCO BOLIVARIANO	1	USD	Mensual	6,50%
BANCO SANTANDER INTERNATIONAL	1	USD	Semestral	3,40%
BANCO SANTANDER INTERNATIONAL	1	USD	Semestral	5,50%
BANCO SANTANDER	1	USD	Semestral	5,50%

Continuación e) Contratos obligaciones con bancos y compañías de leasing vigentes al 30.06.19

Contratos Obligaciones de arrendamiento financiero	N° de Contratos	Moneda	Tipo de Amortización	Tasa Efectiva Anual %
BANCO DE CHILE	5	CLF	Mensual	4,48%
PRINCIPAL CIA. DE SEGUROS DE VIDA CHILE S.A.	2	CLF	Mensual	5,37%
BANCO SANTANDER - CHILE	1	CLF	Mensual	5,35%
BANCO SANTANDER - CHILE	2	CLP	Mensual	6,13%
BANCO DE CHILE	2	CLP	Mensual	5,43%
BANCO BICE	2	CLP	Mensual	6,20%
BANCO ITAÚ	1	CLP	Mensual	6,50%
BANCO SANTANDER - CHILE	2	USD	Mensual	6,78%
BANCO BICE	1	USD	Mensual	4,46%
BANCO ITAÚ	1	USD	Mensual	5,17%
SOCIEDAD CONCESIONARIA NUEVO PUDAHUEL S.A.	1	CLF	Mensual	8,71%
EMPRESA PORTUARIA VALPARAISO	1	USD	Mensual	5,50%
SANTANDER DE LEASING, S.A.	1	EUR	Mensual	6,20%
CAIXABANK, S.A.	1	EUR	Mensual	2,50%
CAIXABANK, S.A.	1	EUR	Mensual	2,50%
CAIXABANK, S.A.	1	EUR	Mensual	2,25%
CAIXABANK, S.A.	1	EUR	Mensual	1,90%
CAIXABANK, S.A.	1	EUR	Mensual	1,76%
CAIXABANK, S.A.	1	EUR	Mensual	1,76%
CAIXABANK, S.A.	1	EUR	Mensual	1,73%
CAIXABANK, S.A.	1	EUR	Mensual	1,68%
CAIXABANK, S.A.	1	EUR	Mensual	1,68%
CAIXABANK, S.A.	1	EUR	Mensual	1,68%
ALMACENERA TRUJILLO S.A.C.	1	PEN	Mensual	7,22%
INMOBILIARIA ALQUIFE S.A.C.	1	USD	Mensual	5,51%
BANCO SANTANDER	1	USD	Mensual	6,82%
NEXTGEN S.A.	1	USD	Mensual	6,08%

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

f) Instrumentos financieros - Contratos derivados

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

A partir del 1 de enero de 2016, la subsidiaria Bodegas AB Express S.A. aplica contabilidad de coberturas para operaciones de financiamiento denominadas en moneda local variable, vía swap de moneda. En particular, el objetivo es cubrir el riesgo de variabilidad de flujos de caja asociado los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

A partir del 1 de junio de 2019, la matriz Agencias Universales S.A. aplica contabilidad de coberturas para operaciones de financiamiento denominadas en moneda local variable, vía swap de moneda. En particular, el objetivo es cubrir el riesgo de variabilidad de flujos de caja asociado los intereses de la deuda con bancos y el riesgo de variabilidad de ingresos denominados de unidades de fomento, principalmente provenientes de arriendos.

Como resultado de lo anterior, se aplica el modelo de cobertura de flujo de caja propuesto por NIC 39, donde las variaciones del valor razonable del derivado son reconocidas en Otros Resultados Integrales para luego ser recicladas al Estado de Resultados, en la medida que los riesgos cubiertos impactan el resultados, a través del reconocimiento de los interés de la deuda y a través del reconocimiento de ingresos

de períodos posteriores. Estos ingresos se encuentran apropiadamente identificados y se basan en las condiciones de negocio existentes y aquellas que se consideran altamente probables para el horizonte de análisis.

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

Resumen de derivados vigentes

					30.06.19		3	1.12.18
	Resumen o		•	ACTIVOS Corriente	Corriente	SIVOS No Corriente	Corriente	SIVOS No Corriente
Rut	Entidad	Moneda	Conceptos	MUSD	MUSD	MUSD	MUSD	MUSD
97.018.000-1	Banco Scotiabank	USD	Swap de tasa de interés	-	-	-	43	-
97.080.000-K	Banco Bice	USD	Swap de Moneda	-	-	-	93	-
76.645.030-K	Banco Itaú	USD	Opción	-	7	-	-	-
76.645.030-K	Banco Itaú	USD	Opción	-	4	-	-	-
76.645.030-K	Banco Itaú	USD	Opción	-	4	-	-	-
97.018.000-1	Banco Scotiabank	USD	Opción	2	-	-	-	-
97.018.000-1	Banco Scotiabank	USD	Opción	8	-	-	-	-
97.018.000-1	Banco Scotiabank	USD	Opción	11	-	-	-	-
97.018.000-1	Banco Scotiabank	USD	Opción	16	-	-	-	-
97.018.000-1	Banco Scotiabank	USD	Opción	6	-	-	-	-
97.018.000-1	Banco Scotiabank	USD	Opción	17	-	-	-	-
7.018.000-1	Banco Scotiabank	USD	Opción	40	-	-	-	-
76.645.030-K	Banco Itaú	USD	Opción	7	-	-	-	-
7.018.000-1	Banco Scotiabank	USD	Opción	-	-	-	19	-
97.018.000-1	Banco Scotiabank	USD	Opción	-	-	-	11	-
97.018.000-1	Banco Scotiabank	USD	Opción	-	-	-	5	-
97.018.000-1	Banco Scotiabank	USD	Opción	-	-	-	3	-
97.018.000-1	Banco Scotiabank	USD	Opción	-	-	-	8	-
6.645.030-K	Banco Itaú	USD	Opción	-	-	-	2	-
6.645.030-K	Banco Itaú	USD	Opción	-	-	-	18	-
6.645.030-K	Banco Itaú	USD	Opción	-	-	-	16	-
76.645.030-K	Banco Itaú	USD	Opción	-	-	-	12	-
97.018.000-1	Banco Scotiabank	USD	Swap de tasa de interés y Moneda	-	-	115	-	-
7.004.000-5	Banco Chile	USD	Swap de Moneda	-	-	(118)	-	(61)
99.500.410-0	Banco Consorcio	CLF	Swap de tasa de interés y Moneda	-	-	4.451	-	3.453
9.500.410-0	Banco Consorcio	CLF	Swap de tasa de interés y Moneda	-	-	467	-	252
Extranjero	Bankia S.A.	EUR	Tarjetas de crédito	-	-	-	4	-
Extranjero	Varios	EUR	Descuento Efectos	=	-	-	104	-
			Total	107	15	4.915	338	3.644

Instrumentos Derivado	s Financieros al 30.0	6.19		
MUSD	15	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD	44.872
MUSD	4.915	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD	154.309
Instrumentos Derivado	s Financieros al 31.1	2.18		
MUSD	338	Incluido en "Otros Pasivos Financieros Corrientes" por	MUSD	44.785
MUSD	3.644	Incluido en "Otros Pasivos Financieros No Corrientes" por	MUSD	151.716

g) Jerarquía del Valor Razonable

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

Mediciones de valor razonable	30.06.19 Nivel 1	31.12.18 Nivel 1
	MUSD	MUSD
Activos financieros		
Derivados de cobertura – swap de moneda extranjera – opciones	225	61
Total activos financieros	225	61
Decives financiares		
Pasivos financieros		
Derivados de cobertura – swap moneda - swap tasa interés - Opciones	5.048	4.043
Total pasivos financieros	5.048	4.043
(Pasivo) Neto Derivados a valor razonable	(4.823)	(3.982)

Nivel 1: El valor razonable de los instrumentos financieros negociados en mercados activos (como derivados negociados públicamente e instrumentos de capital) se basa en los precios de cotización de los mercados a la fecha del período de reporte. El precio de mercado utilizado en los activos financieros mantenidos por el Grupo es el precio de compra actual. Al 30 de junio de 2019 y 31 de diciembre de 2018, estos instrumentos se incluyen en el nivel 1.

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

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

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

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

Las técnicas específicas de valuación de instrumentos financieros incluyen:

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

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

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

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 los contratos swap vigentes, son las que se indican a continuación:

h) Otros Pasivos financieros, corrientes (sólo información):

			VALOR NO	OCIONAL al 30.06.19	
Detalle de instrumentos derivad	os	2019 MUSD	2020 MUSD		
Swap de tasa de interés y moneda	CL - AGUNSA	1.594	1.594	Diferencia de cambio	Banco Chile
Swap de tasa de interés y moneda	CL - AGUNSA	1.443	2.753	Diferencia de cambio	Banco Consorcio
Swap de tasa de interés y moneda	CL - AGUNSA	349	634	Diferencia de cambio	Banco Consorcio
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Total		19.886	4.981		

			VALOR NO	OCIONAL al 31.12.18	
Detalle de instrumentos derivad	os	2019 MUSD	2020 MUSD		
Swap de moneda	CL - AGUNSA	375		Diferencia de cambio	Banco BICE
Swap de moneda	CL - AGUNSA	1.559	1.559	Diferencia de cambio	Banco Chile
Swap de moneda	CL - AGUNSA	1.017	2.640	Diferencia de cambio	Banco Consorcio
Swap de tasa de interés y moneda	CL - AGUNSA	3.846	-	Gasto Financiero	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Itaú
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500	-	Servicios operativos	Banco Scotiabank
Opciones	CL - AGUNSA	1.500		Servicios operativos	Banco Scotiabank
Total		23.297	4.199		

i) Conciliación Otros Pasivos Financieros al 30 junio 2019 y 31 diciembre 2018

	30.06.19	31.12.18
Otros Pasivos Financieros Corrientes	MUSD	MUSD
Saldos iniciales al 1 de enero de 2019 y 1 de enero de 2018	44.785	41.455
Aumentos:		
Préstamos obtenidos en el ejercicio	10.067	10.098
Traspasos de Préstamos del Largo al Corto Plazo	11.080	42.461
Obligaciones por Arrendamiento Financiero	2.831	381
Traspasos de Cuotas de Arrendamiento Financiero del Largo Plazo al Corto Plazo	4.494	3.877
Intereses devengados en Préstamos	666	1.486
<u>Disminución:</u>		
Pago de Préstamos efectuados en el ejercicio	(24.544)	(51.533)
Pago de cuotas por Arrendamiento Financiero	(3.345)	(4.099)
Disminución de Intereses Diferidos en Arrendamiento Financiero	(443)	(15)
Otros movimientos:		
Aumentos (Disminuciones) por Conversión	(113)	(1.422)
Aumento de Contratos de Derivados	(350)	2.096
Total movimientos del ejercicio	343	3.330
Saldo final pasivos financieros corrientes al 30 junio 2019 y 31 diciembre 2018	45.128	44.785

	30.06.19	31.12.18
Otros Pasivos Financieros No Corrientes	MUSD	MUSD
Saldos iniciales al 1 de enero de 2019 y 1 de diciembre de 2018	151.716	142.882
Aumentos:		
Préstamos obtenidos en el ejercicio	3.846	56.105
Obligaciones por Arrendamiento Financiero	14.867	6.481
<u>Disminución:</u>		
Pago de Préstamos efectuados en el ejercicio	623	-
Traspasos de Préstamos del largo al Corto Plazo	(11.080)	(42.461)
Traspasos de Cuotas de Arrendamiento Financiero de Largo al Corto Plazo	(4.494)	(3.877)
Disminución de Intereses Diferidos en Arrendamiento Financiero	(2.980)	-
Otros movimientos:		
Aumentos (Disminuciones) por Conversión	1.565	(7.551)
Aumento de Contratos de Derivados	969	137
Total movimientos del ejercicio	3.316	8.834
Saldo final pasivos financieros No corrientes al 30 junio 2019 y 31 diciembre 2018	155.032	151.716

j) Conciliación Deuda Neta al 30.06.2019 y 31.12.2018

	30.06.19 MUSD	31.12.18 MUSD
Efectivo y equivalentes al efectivo	28.669	28.044
Activos financieros corrientes	6.780	6.870
Préstamos corrientes	(39.178)	(40.264)
Préstamo No corrientes	(107.314)	(116.440)
Arrendamientos corrientes	(5.935)	(4.186)
Arrendamiento No corrientes	(42.803)	(31.632)
Instrumentos derivados	(4.930)	(3.982)
Deuda Neta	(164.711)	(161.590)

	30.06.19	31.12.18
	MUSD	MUSD
Efectivo e Inversiones líquidas	35.449	34.914
Deuda bruta – tasa de interés fija	(57.772)	(60.340)
Deuda bruta – tasa de interés variable	(88.716)	(96.364)
Arrendamientos - tasa de interés fija	(48.742)	(35.818)
Instrumentos derivados	(4.930)	(3.982)
Deuda Neta	(164.711)	(161.590)

	Efectivo Equivalente MUSD	Otros Activos Financieros MUSD	Arrendamientos MUSD	Préstamos MUSD	Total MUSD
Deuda neta al 1 enero 2019	28.044	2.888	(35.818)	(156.704)	(161.590)
Flujos de efectivo	625	(1.038)	-	-	(413)
Flujos por arrendamientos financieros	-	-	2.469	-	2.469
Flujos por obtención de préstamos	-	-	-	(10.000)	(10.000)
Flujos por pago de préstamos	-	-	-	20.399	20.399
Ajuste por tipo de cambio de moneda extranjera y otros	-	-	(15.393)	(183)	(15.576)
Deuda Neta al 30 junio 2019	28.669	1.850	(48.742)	(146.488)	(164.711)

	Efectivo Equivalente MUSD	Otros Activos Financieros MUSD	Arrendamientos MUSD	Préstamos MUSD	Total MUSD
Deuda neta al 1 enero 2018	35.530	4.093	(36.324)	(145.563)	(142.264)
Flujos de efectivo	(7.486)	(1.205)	-	-	(8.691)
Flujos por arrendamientos financieros	-	-	6.278	-	6.278
Flujos por obtención de préstamos	-	-	-	(59.473)	(59.473)
Flujos por pago de préstamos	-	-	-	40.479	40.479
Ajuste por tipo de cambio de moneda extranjera y otros	_	-	(5.772)	7.853	2.081
Deuda Neta al 31 diciembre 2018	28.044	2.888	(35.818)	(156.704)	(161.590)

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

a) Clases de acreedores y otras cuentas por pagar corriente

	30.06.19 Corriente	31.12.18 Corriente
Clases de cuentas por pagar comerciales y otras cuentas por pagar	MUSD	MUSD
Acreedores comerciales	38.741	39.941
Otras Cuentas por pagar	40.076	45.020
Total	78.817	84.961

b) Principales acreedores comerciales, corriente

			30.06.19	31.12.18
Rut	Detalle acreedores comerciales	País	MUSD	MUSD
Extranjero Extranjero Extranjero 97.023.000 - 9 96.721.040 - 4 76.018.736 - 4 87.756.500 - 9 Extranjero 61.102.014 - 7 96.908.970 - K 78.173.390 - 3 96.913.600 - 7 76.060.201 - 9 Extranjero 76.299.871 - 8	Pan American Energy Argentina Ocean Network Express Pte. Ltd. Compañía de Estibas y Servicios S.A. YPF Argentina Corpbanca Factoring Servicios Marítimos Patillos S.A. MTO Servicios Generales Ltda. Enap Refinerías S.A. Ciport & Tecnac Cipte C.L. Dirección General del Territorio Marítimo San Antonio Terminal Internacional S.A. Carnes Magallanes Cía. Ltda. Transap S.A. Transportes Santa Nana Silvano Bastias EIRL Triton Container Internacional Ltd. Terminal Cerros de Valparaiso S.A.	País Argentina Singapur Ecuador Argentina Chile Chile Chile Chile Ecuador Chile Ecuador	1.534 1.127 501 470 426 424 355 347 346 326 321 299 287 282 274 262 219	384 754 - 328 314 351 1.258 346 1.079 291 84 282 634 236 47 622
Extranjero 76.692.343 - 7 76.360.977 - 4 76.543.081 - K Extranjero	Yilport terminal Operations (Yilportecu) S.A. Logística Ruta Chile SPA. Primus Capital SPA. Transportes San Bastián SPA. Evergreen Marine Corporation Otros acreedores	Chile Chile Chile Taiwán	219 212 207 205 188 30.129	622 129 12 8 302 32.480
	Total		38.741	39.941

c) Otras cuentas por pagar, corriente

	30.06.19	31.12.18
Cuentas por pagar, corriente	MUSD	MUSD
Varios relacionados con el personal	8.452	8.508
Facturas por recibir	5.274	5.226
Dividendos por pagar accionistas	3.362	4.587
Participación Directorio	216	300
Impuestos de retención	702	1.135
IVA por pagar armadores	587	1.439
Cuentas corrientes representados	5.229	4.079
Devolución Pasajeros Embarcados DGAC	1.182	-
Otros por pagar varios	9.136	10.101
Provisión egresos explotación	5.262	7.694
Provisión contingencia juicio SCL	470	1.928
Provisión gastos administración	204	23
Total	40.076	45.020

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

Tipos de moneda	Tipo de Moneda	30.06.19 MUSD	31.12.18 MUSD
Peso Chileno	CLP	27.335	30.865
Dólar Estadounidense	USD	38.081	38.201
Euro	EUR	2.889	2.888
Peso Argentino	ARS	1.225	2.300
Nuevo Sol Peruano	PEN	6.546	6.933
Peso Mexicano	MXN	2.741	3.774
Total		78.817	84.961

Los saldos incluidos en este rubro no se encuentran afectos a intereses.

e) Términos y condiciones para las cuentas por pagar

La Sociedad ha definido como política el cumplimiento de obligaciones a Acreedores comerciales y otras cuentas por pagar a 30 días desde la recepción de la factura del acreedor.

f) Montos por pagar a Acreedores comerciales, según plazos de pago

Cuentas por pagar no vencidas, según su mora - 30.06.2019

Tipo de proveedor	Montos según plazos de pago						Total	Promedio días
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y más	MUSD	pago
Productos	3.152	12	-	-	-	-	3.164	29,17
Servicios	12.018	10.799	222	136	495	-	23.670	29,87
Otros	1.786	-	-	-	-	-	1.786	28,96
Subtotal MUSD	16.956	10.811	222	136	495		28.620	

Proveedores con plazos vencidos - 30.06.2019

Tipo de proveedor		Montos pendientes sobre plazos de pago					
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 180	181 y más	MUSD
Productos	766	117	229	67	8	-	1.187
Servicios	4.034	2.552	1.909	39	103	2	8.639
Otros	(63)	2	-	1	1	354	295
Subtotal MUSD	4.737	2.671	2.138	107	112	356	10.121

Total MUSD 38.741

Cuentas por pagar no vencidas, según su mora - 31.12.2018

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

Proveedores con plazos vencidos – 31.12.2018

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

Total MUSD 39.941

NOTA 22 - PROVISIONES

a) Otras Provisiones a corto plazo

Otras provisiones	30.06.19 MUSD	31.12.18 MUSD
Otras Provisiones, Corriente	1.531	1.884
Otras Provisiones, No Corriente	78	143
Total Provisiones	1.609	2.027

Movimientos Otras Provisiones	30.06	.19 No Corriente	31.12.18 No		
	Corriente MUSD	MUSD	Corriente MUSD	Corriente MUSD	
Provisión total saldo inicial	1.884	143	171	-	
Provisiones Adicionales	621	38	2.423	143	
Provisión Utilizada	(550)	-	(705)	-	
Reclasificación a Acreedores comerciales	(504)	-	-	-	
Reclasificación del Largo Plazo al Corto Plazo	104	(104)			
Incremento (Decremento) en el Cambio de Moneda Extranjera	(24)	1	(5)	-	
Cambios en Provisiones, Total	(353)	(65)	1.713	143	
Provisión Total, Saldo final	1.531	78	1.884	143	

b) Información a Revelar Sobre Provisiones

Otras Provisiones a Corto Plazo, corresponde a obligaciones existentes a la fecha de cierre de los estados financieros, se registran en el estado de situación financiera como provisiones por el valor actual del monto más probable que se estima que la sociedad tendrá que desembolsar para cancelar la obligación.

Detalle Otras provisiones a Corto Plazo:

	30.00	5.19	31.12.18		
PROVISIONES	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD	
Finiquitos	1.131	78	945	143	
Inversiones Permanentes – Kar Logistics S.A. – Patrimonio negativo	368	-	415	-	
Varias	32	-	524	-	
Total	1.531	78	1.884	143	

NOTA 23 - PROVISIONES NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS

Indemnizaciones por años de servicios

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

La sociedad ha utilizado los siguientes supuestos en la determinación del valor actual de las Indemnizaciones por años de servicio – IAS – al 30.06.19:

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

Al 30 de junio de 2019 y 31 de diciembre de 2018, el saldo de los beneficios por terminación del contrato es el siguiente:

	30.06.19 MUSD	31.12.18 MUSD
Beneficios por terminación del contrato – porción corriente	83	79
Beneficios por terminación del contrato – porción no corriente	7.525	6.795
Total Provisión por Beneficio a los Empleados	7.608	6.874

El movimiento de los beneficios por terminación del contrato por prestaciones definidas en los períodos terminados al 30 de junio de 2019 y al 31 de diciembre de 2018 es el siguiente:

	30.06.19		31.12.18		
	Corriente MUSD	No Corriente MUSD	Corriente MUSD	No Corriente MUSD	
Valor presente de los beneficios por terminación de contrato, saldo inicial	79	6.795	86	6.825	
Costo del servicio corriente de los beneficios por terminación del contrato	113	269	219	461	
Gastos por Intereses de los beneficios por terminación del contrato Ganancia – pérdidas actuariales de los beneficios por terminación del	-	38	-	85	
contrato	-	332	-	67	
Contribuciones pagadas de los beneficios por terminación de contrato	(109)	(17)	(226)	(77)	
Incremento (Decremento) en el Cambio de Moneda Extranjera	-	108	-	(566)	
Valor presente de los beneficios por terminación del contrato, saldo					
final	83	7.525	79	6.795	

De acuerdo a lo dispuesto por los cambios en la NIC 19 respecto a la tasa de descuento, se midió el valor de la provisión considerando un 0,5% superior y 0,5% inferior respecto a la tasa considerada en la valoración, lo que implicaría la suma de MUSD 134 de disminución y de MUSD 146 como incremento en la provisión.

NOTA 24 - OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

Otros pasivos no financieros, corriente			
	30.06.19 MUSD	31.12.18 MUSD	
Impuesto al Valor Agregado	1.286	1.527	
Garantías recibidas de clientes	2.162	779	
Otros	65	65	
Total otros pasivos no financieros, corriente	3.513	2.371	

Otros Pasivos no financieros, no corriente	30.06.19 MUSD	31.12.18 MUSD
Garantías recibidas de clientes	23	5
Ingresos diferidos	10	19
Otros	31	48
Total Otros pasivos no financieros, no corriente	64	72

NOTA 25 - PATRIMONIO

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

Patrimonio	30.06.19 MUSD	31.12.18 MUSD	30.06.18 MUSD
Capital emitido	46.537	46.537	46.537
Ganancias acumuladas	182.332	178.599	173.513
Otras reservas	(42.641)	(42.222)	(36.045)
Patrimonio atribuible a los propietarios de la controladora	186.228	182.914	184.005
Participaciones no controladoras	21.306	20.914	18.229
Patrimonio total	207.534	203.828	202.234

Capital emitido

El capital pagado es la suma de USD 46.536.896,68 representado por 855.096.691 acciones sin valor nominal, totalmente suscritas y pagadas, transables en las Bolsas de Comercio en Chile.

Ganancias acumuladas

Las Ganancias Acumuladas tienen el siguiente desglose:

Las Ganancias Acumuladas tienen el siguiente desglose:	30.06.19	31.12.18	30.06.18
Saldos iniciales de Ganancias acumuladas	178.599	172.583	172.583
Resultado del ejercicio	10.561	14.638	6.642
Dividendos	(6.103)	(8.089)	(5.617)
Provisión de 30% de dividendo mínimo del ejercicio	(3.170)	(4.387)	(1.915)
Reverso de Provisión Dividendo mínimo 30% ejercicio anterior	4.387	5.551	5.551
Dividendo Definitivo N°39 pagado el 22.05.2019	(7.320)	-	-
Dividendo Definitivo N°38 pagado el 17.05.2018	-	(9.253)	(9.253)
Incremento (disminución) por transferencias y otros cambios	(725)	(533)	(95)
Ajuste a Resultados acumulados:			
Ajuste a resultados de años anteriores de subsidiarias y asociadas	(815)	(150)	(95)
Ajuste por impuestos diferidos año anterior	-	(940)	-
Ajuste hiperinflacionario de Argentina	-	665	-
Aplicación de IFRS 9 en matriz y subsidiarias	90	(108)	-
Saldo finales de Ganancias acumuladas	182.332	178.599	173.513

Otras Reservas

Al 30 de junio de 2019, las Otras Reservas del Patrimonio ascendentes a (MUSD 42.641) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 37.088), Reservas de Cobertura de Flujo de Caja por (MUSD 3.566) y Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.987).

Al 31 de diciembre de 2018, las Otras Reservas del Patrimonio ascendentes a (MUSD 42.222) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones

Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 37.890), Reservas de Cobertura de Flujo de Caja por (MUSD 2.676) y Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.656).

Al 30 de junio de 2018, las Otras Reservas del Patrimonio ascendentes a (MUSD 36.045) corresponden a Reservas por Diferencias de Cambio por Conversión, proveniente de Inversiones Permanentes con contabilidad en moneda funcional distinta al dólar estadounidense por (MUSD 31.869), Reservas de Cobertura de Flujo de Caja por (MUSD 2.638) y Reservas de ganancias y pérdidas por planes de beneficios definidos (MUSD 1.538).

Otras Reservas Varias

Al 30 de junio de 2019, 31 de diciembre de 2018 y 30 de junio de 2018 no hay saldos de Otras Reservas Varias.

Patrimonio atribuible a los propietarios de la controladora

Al 30 de junio de 2019, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 186.228, a lo cual se agregan las Participaciones no Controladoras por MUSD 21.306, alcanzándose un Patrimonio Total de MUSD 207.534.

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

Al 30 de junio de 2018, el Patrimonio Atribuible a los Propietarios de la Controladora asciende a MUSD 184.005, a lo cual se agregan las Participaciones no Controladoras por MUSD 18.229, alcanzándose un Patrimonio Total de MUSD 202.234.

b) Gestión de capital

En la Trigésima Junta Ordinaria de Accionistas del 26 de Abril de 2019 se ratificó lo acordado en la Vigésima Novena Junta Ordinaria de Accionistas del 28 de Abril de 2018 en que se acordó continuar con la política de dividendos que contempla una política de desarrollo que considera la reinversión de parte de las utilidades de la Sociedad por un período de tres años.

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

c) Ganancia por Acción Básica

A continuación, se presenta la Ganancia por Acción Básica en Operaciones Continuadas y Ganancia Diluida por Acción al 30 de junio de 2019 y 2018 en dólares por acción. No hay instrumentos que puedan diluir las utilidades por acción.

Ganancia por acción básica

d) Diferencias de cambio por conversión

Los ajustes por conversión que se han generado al 30 de junio de 2019 y 2018 respectivamente, se originan por las inversiones en subsidiarias y asociadas cuya moneda funcional es distinta al dólar estadounidense. El detalle de los ajustes por conversión que se presenta en el Estado de Cambios en el Patrimonio es el siguiente:

	30.06.2019	30.06.2018
Empresas	MUSD	MUSD
Inversiones Marítimas Universales Perú S.A.	563	(213)
Inversiones Marítimas Universales S.A.	257	(734)
Sociedad Concesionaria Aeropuerto del Sur S.A.	216	(155)
Agunsa L&D S.A. de C.V.	71	(333)
Agencias Universales Perú S.A.	68	(26)
Consorcio Aeroportuario de Calama S.A.	58	(122)
Recursos Portuarios y Estibas Ltda.	52	(118)
Agunsa Extraportuario S.A.	14	(45)
Consorcio Aeroportuario de La Serena S.A.	9	(116)
SCL Terminal Aéreo Santiago S.A.	3	44
Petromar S.A.	1	(3)
Depósito de Vehículos Aerotrans Ltda.	1	-
Agunsa Argentina S.A.	-	(479)
Portuaria Patache S.A.	-	(14)
Universal Chartering S.A.	-	(1)
Agunsa Europa S.A.	(6)	(60)
Kar Logistics S.A.	(9)	21
Terminales y Servicios de Contenedores S.A.	(10)	(9)
Bodegas AB Express S.A.	(20)	36
Sociedad Concesionaria Aeropuerto de Arica S.A.	(34)	-
Consorcio Aeroportuario de Magallanes S.A.	(100)	(57)
CPT Empresas Marítimas S.A.	(165)	(1.496)
Logística e Inmobiliaria Lipangue S.A.	(167)	(100)
TOTALES	802	(3.980)

NOTA 26 - DIVIDENDOS POR ACCIÓN

a) Número de acciones:

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

Capital (Monto - MUSD)

Serie	Capital Suscrito MUSD	Capital Pagado MUSD
Única	46.537	46.537

b) Información de dividendos

Con fecha 26 de abril de 2019 en Junta Ordinaria de Accionistas se acordó distribuir un dividendo equivalente al 50% de las utilidades del ejercicio 2018 lo que significa pagar USD 0,00856 por acción, totalizando USD 7.319.627,67 para pagar a contar del día 22 de mayo de 2019, en moneda nacional al tipo de cambio observado para el día del cierre del registro de accionistas que da derecho a él, esto es, al quinto día hábil anterior al del pago. Este dividendo corresponde al Dividendo N° 39 de la sociedad.

Con fecha 27 de abril de 2018 en Junta Ordinaria de Accionistas se acordó distribuir un dividendo equivalente al 50% de las utilidades del ejercicio 2017 lo que significa pagar USD 0,01082 por acción, totalizando USD 9.252.146,20 para pagar a contar del día 17 de mayo de 2018, en moneda nacional al tipo de cambio observado para el día del cierre del registro de accionistas que da derecho a él, esto es, al quinto día hábil anterior al del pago. Este dividendo corresponde al Dividendo N° 38 de la sociedad.

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

			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
23.05.2017	37	Definitivo	0,007050	6.028.431,67
17.05.2018	38	Definitivo	0,010820	9.252.146,20
22.05.2019	39	Definitivo	0,008560	7.319.627,67

Al 30 de junio de 2019, la sociedad constituyó provisión de Dividendos por Pagar a los Accionistas, equivalente al 30% de la Ganancia del período de seis meses terminado en esa fecha, según lo establece la ley 18.046 como dividendo mínimo a distribuir a los accionistas, por la suma de MUSD 3.170.

Al 31 de diciembre de 2018, la sociedad constituyó provisión de Dividendos por Pagar a los Accionistas, equivalente al 30% de la Ganancia del período de doce meses terminado en esa fecha, según lo establece la ley 18.046 como dividendo mínimo a distribuir a los accionistas, por la suma de MUSD 4.387.

Al 30 de junio de 2018, la sociedad constituyó provisión de Dividendos por Pagar a los Accionistas, equivalente al 30% de la Ganancia del período de seis meses terminado en esa fecha, según lo establece la ley 18.046 como dividendo mínimo a distribuir a los accionistas, por la suma de MUSD 1.915.

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

	30.06.19 MUSD	30.06.18 MUSD
Provisión de 30% dividendo mínimo del ejercicio	(3.170)	(1.915)
Reverso de Provisión Dividendo mínimo 30% ejercicio anterior	4.387	5.551
Dividendo Definitivo N° 39	(7.320)	
Dividendo Definitivo N° 38	-	(9.253)
Total de dividendos en patrimonio	(6.103)	(5.617)

c) Dividendos Caducados

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

N° Dividendo	Fecha Otorgamiento	Fecha Pago	Monto CLP
20	26.05.04	23.06.09	6.316.458
21	25.05.05	15.06.10	6.722.455
Remate acciones	28.09.05	26.10.10	7.269.311
22	08.05.06	03.06.11	7.273.395
23	30.04.07	09.05.12	7.101.095
24	24.10.07	26.11.12	6.691.394
25	28.04.08	24.05.13	9.011.196
26	26.11.08	03.12.13	2.514.101
27	15.04.09	13.05.14	4.144.163
28	20.05.10	09.06.15	8.785.949
29	11.01.11	19.01.16	9.493.130
30	03.05.11	10.05.16	1.754.800
31	20.01.12	23.01.17	6.260.898
32	15.05.12	23.05.17	8.989.025
33	24.05.13	01.06.18	16.170.216
34	20.05.14	22.05.19	24.688.818

d) Remate de Acciones

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

NOTA 27 - PARTICIPACIONES NO CONTROLADORAS

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

		Porcentaje No Controlador		Patrir	nonio	Resu	Itado	
	Sociedades	30.06.19	31.12.18	30.06.18	30.06.19	31.12.18	30.06.19	30.06.18
		%	%	%	MUSD	MUSD	MUSD	MUSD
DIRECTAS								
Chile	Recursos Portuarios y Estibas Ltda.	0,0341%	0,0341%	0,0341%	3	3	_	-
Chile	Modal Trade S.A.	1,0000%	1,0000%	1,0000%	25	25	-	1
Chile	Portuaria Patache S.A.	25,0250%	25,0250%	25,0250%	137	100	37	14
Chile	Bodegas AB Express S.A.	30,0000%	30,0000%	30,0000%	(1.778)	(1.367)	(39)	(78)
Chile	SCL Terminal Aéreo Santiago S.A.	48,2100%	48,2100%	48,2100%	163	236	451	(117)
Chile	Terminales y Servicios de Contenedores S.A.	1,0000%	1,0000%	1,0000%	63	63	-	1
Ecuador	Agencia Marítima Global S.A.	40,0000%	40,0000%	40,0000%	7.276	7.587	477	251
Ecuador	Aretina S. A.	40,0000%	40,0000%	40,0000%	4.020	4.352	424	448
Ecuador	Portrans S. A.	40,0000%	40,0000%	40,0000%	2.539	2.299	240	246
Ecuador	Modal Trade S. A. – Ecuador	40,0000%	40,0000%	40,0000%	110	132	31	27
Ecuador	Terminal Portuario de Manta TPM S.A.	40,0000%	40,0000%	40,0000%	7.782	6.876	1.632	1.305
Ecuador	Terminal Extraportuario de Manta TEPM S.A.	40,0000%	40,0000%	-	430	377	52	-
INDIRECTA	s							
Colombia	Agunsa Logistics S.A.S.	40,0000%	40,0000%	40,0000%	490	193	8	9
Guatemala	Agunsa Guatemala S. A.	1,7200%	1,7200%	1,7200%	46	38	9	9
	Totales				21.306	20.914	3.322	2.116

NOTA 28 - INGRESOS Y GASTOS

a) Resumen de los ingresos por los períodos 2019 y 2018

		nulado	Trimestre	
Clases de Ingresos Ordinarios	30.06.19	01.01.18 30.06.18	30.06.19	30.06.18
	MUSD	MUSD	MUSD	MUSD
Venta de Bienes Contenedores	2.712	1.945	1.816	688
Venta de Bienes Petróleo	62.671	60.408	29.411	23.877
Prestación de Servicios	187.949	184.903	90.996	91.020
Total	253.332	247.256	122.223	115.585

b) Ingresos procedentes de contratos con clientes

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

2019	Chile	Ecuador	España	Panamá	Perú	Otros Países	Total Ingresos Ordinarios por Segmentos
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agenciamiento	35.758	6.114	6.247	49.184	2.346	2.538	102.187
Concesiones y Terminales	21.477	17.816	-	-	-	4.412	43.705
Logística	64.710	16.518	5.574	9.783	24.248	2.339	123.172
Otros No asignables	244	-	-	-	-	38	282
Ingresos Ordinarios por Segmentos	122.189	40.448	11.821	58.967	26.594	9.327	269.346
Ingresos Ordinarios entre segmentos	(12.786)	(2.049)	(7)	(173)	(923)	(76)	(16.014)
Ingresos Ordinarios procedentes de Clientes	109.403	38.399	11.814	58.794	25.671	9.251	253.332
En un punto del tiempo	109.403	38.399	11.814	58.794	25.671	9.251	253.332
A través del tiempo	-	-	-	-	-	-	-
Ingresos Ordinarios procedentes de Clientes	109.403	38.399	11.814	58.794	25.671	9.251	253.332

2018	Chile	Ecuador	España	Panamá	Perú	Otros Países	Total Ingresos Ordinarios por Segmentos
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Agenciamiento	37.032	4.180	8.856	47.415	3.696	1.727	102.906
Concesiones y Terminales	21.467	13.612	-	-	-	7.431	42.510
Logística	64.956	13.910	4.540	8.892	23.573	2.326	118.197
Otros No asignables	315	-	-	-	-	41	356
Ingresos Ordinarios por Segmentos	123.770	31.702	13.396	56.307	27.269	11.525	263.969
Ingresos Ordinarios entre segmentos	(14.035)	(1.714)	(9)	(55)	(888)	(12)	(16.713)
Ingresos Ordinarios procedentes de Clientes	109.735	29.988	13.387	56.252	26.381	11.513	247.256
En un punto del tiempo	109.735	29.988	13.387	56.252	26.381	11.513	247.256
A través del tiempo	-	-	-	-	-	-	-
Ingresos Ordinarios procedentes de Clientes	109.735	29.988	13.387	56.252	26.381	11.513	247.256

c) Ingresos y costos financieros

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

	Acun	nulado	Trimestre		
Reconocidos en Resultados	01.01.19 30.06.19 MUSD	01.01.18 30.06.18 MUSD	01.04.19 30.06.19 MUSD	01.04.18 30.06.18 MUSD	
Ingresos Financieros					
Ingresos Procedentes de Inversiones en Activos Financieros Disponibles para la Venta	510	124	177	56	
Ingreso por intereses, Efectivo y Saldos con Bancos	68	190	57	125	
Ingresos por Intereses en Préstamos y Depósitos Bancarios	153	-	70	-	
Otras ganancias financieras		337	366	192	
Cambio neto en el valor razonable de los activos financieros a su valor razonable en el estado de resultados	74	52	43	(72)	
Total ingresos financieros	1.307	703	713	301	
Gastos Financieros					
Gastos por Intereses en Obligaciones financieras medidas a su Costo Amortizado - Préstamos	(3.601)	(3.140)	(1.842)	(1.814)	
Gastos por Intereses en Obligaciones Financieras Medidas a su Costo Amortizado - Leasing	(962)	(881)	(458)	(444)	
Gastos por Intereses, Otros Instrumentos Financieros	(295)	(302)	(127)	(168)	
Gastos por Resultados Derivados al Valor Razonable	-	(481)	-	(443)	
Gastos por Intereses Otros	(665)	(411)	(393)	(58)	
Total costos financieros	(5.523)	(5.215)	(2.820)	(2.927)	
Resultado Financiero Neto	(4.216)	(4.512)	(2.107)	(2.626)	

d) Costo de ventas

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

	Acumulado			estre
Costo de Ventas	01.01.19 30.06.19	01.01.18 30.06.18	01.04.19 30.06.19	01.04.18 30.06.18
	MUSD	MUSD	MUSD	MUSD
Agenciamiento	(86.949)	(87.594)	(41.067)	(36.974)
Concesiones y Terminales	(30.481)	(34.132)	(14.925)	(16.484)
Logística y Distribución	(95.082)	(90.490)	(47.119)	(45.365)
Otros	(179)	14	(109)	134
Total	(212.691)	(212.202)	(103.220)	(98.689)

e) Gastos de administración

La composición de esta partida al 30 de junio de 2019 y 2018 es la siguiente:

Gastos de Administración	Acui 01.01.19 30.06.19 MUSD	30.06.19 30.06.18		estre 01.04.18 30.06.18 MUSD
Personal	(11.408)	(10.717)	(5.955)	(4.942)
Gastos Depreciación	(1.275)	(1.359)	(613)	(705)
Amortización	(594)	(339)	(103)	(172)
Otros Gastos	(7.609)	(8.779)	(4.073)	(4.944)
Total	(20.886)	(21.194)	(10.744)	(10.763)

f) Gastos empleados

Detalle gastos del personal por concepto:

	Acur	nulado	Trimestre		
Gastos a Empleados	01.01.19 30.06.19 MUSD	01.01.18 30.06.18 MUSD	01.04.19 30.06.19 MUSD	01.04.18 30.06.18 MUSD	
Sueldos y salarios	(35.982)	(36.923)	(17.426)	(17.289)	
Beneficios a Corto Plazo a los Empleados	(4.282)	(3.797)	(2.285)	(1.836)	
Beneficios por Terminación de Contrato	(1.613)	(1.295)	(905)	(801)	
Total gastos del personal	(41.877)	(42.015)	(20.616)	(19.926)	

Detalle Gastos del personal por cuenta de resultados:

	Acu	Acumulado		estre
Gastos a Empleados	01.01.19 30.06.19 MUSD	01.01.18 30.06.18 MUSD	01.04.19 30.06.19 MUSD	01.04.18 30.06.18 MUSD
Costo de Ventas	(29.783)	(30.925)	(14.319)	(14.786)
Gastos de Administración	(11.408)	(10.717)	(5.955)	(4.942)
Otras Ganancias (Pérdidas)	(686)	(373)	(342)	(198)
Total gastos del personal	(41.877)	(42.015)	(20.616)	(19.926)

g) Otros gastos por función

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

	Acı		Trime	estre
Otros Gastos por Función	01.01.19 30.06.19 MUSD	01.01.18 30.06.18 MUSD	01.04.19 30.06.19 MUSD	01.04.18 30.06.18 MUSD
Gastos Marketing	(300)	(66)	(109)	(22)
Gasto proyectos no recuperables	(418)	(423)	(171)	(196)
Varios	(103)	(674)	(61)	(594)
Total Otros gastos por función	(821)	(1.163)	(341)	(812)

h) Otras Ganancias (pérdidas)

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

	Acun	Acumulado		estre
	01.01.19	01.01.18	01.04.19	01.04.18
Reconocidos en resultados	30.06.19	30.06.18	30.06.19	30.06.18
	MUSD	MUSD	MUSD	MUSD
Arriendo de Inmuebles	462	526	185	282
Indemnización Personal	(684)	(360)	(312)	(194)
Término Juicios SCL	1.002	-	1.002	-
Utilidad (pérdida) en Venta Activos Fijos	19	139	31	100
Otros egresos extraordinarios	(361)	(96)	199	(96)
Asesorías Varias	(226)	(199)	(119)	(104)
Deterioro Cuentas por Cobrar	(68)	-	(13)	-
Varios	124	(7)	137	157
Total Otras Ganancias (Pérdidas)	268	3	1.110	145

NOTA 29 - CONTINGENCIAS Y RESTRICCIONES

a) Garantías Directas

				Activos Comprometidos		Libera	ción de Garantí	ias
Acreedor de la Garantía	Nombre del Deudor	Relación	Tipo de Garantía	Тіро	Valor	30.06.20 MUSD	30.06.21 MUSD	30.06.22 MUSD
Empresas Portuarias	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	471	471	-	-
Dirección Nacional de Aduanas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.076	1.076	-	-
Transbank S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	22	22	-	-
Puerto Panul S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Sierra Gorda Sociedad Contractual Minera	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	241	241	-	-
SCM Cía. Minera Doña Inés de Collahuasi	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	77	-	77	-
Sodexo Chile S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Servicios Marítimos Patillos S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	442	-	-	442
Sandvik Chile S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	15	15	-	-
Instituto Antártico Chileno	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	6	-	6	-
Compañía General de Electricidad S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	109	109	-	-
Terminal Cerros de Valparaíso S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	236	236	-	-
Adelco Ltda.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	44	44	-	-
Aerolíneas Argentinas S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	20	20	-	-
Hamburg Sud Chile	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	40	40	-	-
Cosco Shipping Lines (Chile) S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	20	20	-	-
Bucalemu Lanchas Ltda.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	41	-	-	41
Directemar	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	278	278	-	-
Zona Franca de Iquique	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	49	49	-	-
Soc. Concesionaria Nuevo Pudahuel S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	127	29	98	-
Dirección General de Obras Públicas	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	3.620	3.456	164	-
Anglo American Sur S.A.	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	1.577	1.577	-	-
Compañía Minera Cordillera Chile	CL – AGUNSA	Clientes	Bol. Garantía	Equivalente Efectivo	147	147	-	-
Air Canada	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	100	-	100	-
Air Canada (Operaciones en Perú)	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	100	-	100	-
Yang Ming Marine Transport Corp	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	1.020	-	1.020	-
Emirates Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	120	120	-	-
Emirates Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	254	254	-	-
Emirates Airlines	CL – AGUNSA	Clientes	Carta de Crédito	Equivalente Efectivo	200	200	-	-

b) Garantías Indirectas

				Activos Comprometidos	Comprometidos Lik		ión de Gara	antías
					Valor	30.06.20	30.06.21	30.06.22
Acreedor de la Garantía	Nombre del Deudor	Relación	Tipo de Garantía	Tipo	MUSD	MUSD	MUSD	MUSD
San Antonio Terminal Internacional	CL – AEXSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	3	3	-	-
Servicio Nacional de Aduanas	CL – AEXSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	740	740	-	-
Puerto Central S.A.	CL – AEXSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	7	7	-	-
Anglo American Sur S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	270	270	-	-
Antofagasta Terminal Internacional	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	57	5	52	-
Empresas Portuarias	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	8	8	-	-
Fisco de Chile	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Inspección del Trabajo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	733	733	-	-
Oxiquim S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	127	127	-	-
Terminal Puerto Arica	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	43	43	-	-
ENAEX S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	285	-	285	-
Sierra Gorda Sociedad Contractual Minera	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	466	466	-	-
Sociedad Contractual Minera Franke	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	25	-	25	-
Empresa Nacional del Petróleo	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	22	22	-	-
Compañía Siderúrgica Huachipato S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	103	103	-	-
Interacid Trading (Chile) S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	100	100	-	-
Mantos Copper S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	498	498	-	-
Puerto Lirquen S.A.	CL – REPORT	Subsidiaria	Bol. Garantía	Equivalente Efectivo	4	4	-	-
Codelco Chile	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1.152	1.152	-	-
Inspección del Trabajo	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	165	165	-	-
Dirección Gra. del Territorio Marítimo	CL – AGENOR	Subsidiaria	Bol. Garantía	Equivalente Efectivo	1	1	-	-
Internacional Air Transport Association	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	10	10	-	-
Dirección Nacional de Aduanas	CL – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	757	757	-	-
Inspección del Trabajo	CL – PATACHE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	94	94	-	-
Empresas Portuarias	CL – VTP	Subsidiaria	Bol. Garantía	Equivalente Efectivo	125	125	-	-
Servicio Nacional de Aduanas	CL – TTP	Otras partes relacionadas	Bol. Garantía	Equivalente Efectivo	247	-	247	-
Air Canada	PA – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	300	-	300	-
Ternium Argentina S.A	AR – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	3.000	-	3000	-
Wan Hai Lines Ltd.	MX – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	600	-	600	-
Autoridad Portuaria de España	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	196	196	_	-
Antonio Ramos Beneyto	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	5	5	_	-
Gules SL	ES – AGUNSA	Subsidiaria	Bol. Garantía	Equivalente Efectivo	8	8	_	-
La Caixa	ES – AGUNSA	Subsidiaria	Hipoteca	Equivalente Efectivo	60	25	34	-
Administración Tributaria – Aduanas	ES – MTRADE	Subsidiaria	Bol. Garantía	Equivalente Efectivo	261	261	_	-
Emirates	PE – AGUNSA	Subsidiaria	Carta de Crédito	Equivalente Efectivo	100	100	-	-
Emirates	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	75	75	-	-
Air Canada	EC – MARGLOBAL	Subsidiaria	Carta de Crédito	Equivalente Efectivo	200	200	-	-
Banco Boliviarano	EC – ARETINA	Subsidiaria	Prenda	Equivalente Efectivo	1.066	256	512	298
Banco Boliviarano	EC – TPMSA	Subsidiaria	Prenda	Equivalente Efectivo	1.875	312	625	938
Produbanco	EC – TPMSA	Subsidiaria	Prenda	Equivalente Efectivo	8.284	1.003	2.006	5.275

b) Información de contingencias y restricciones

- Al 30 de junio de 2019, la sociedad mantiene juicios pendientes, respecto de los cuales la administración y sus asesores legales no creen necesario registrar una provisión de contingencia de probable ocurrencia, a excepción de la provisión ya mencionada en Nota 21 c).
- 2. Para garantizar ante la Aduana de Chile, la calidad de Agente de Naves, Freight forwarder, Empresa de muellaje, Agente de carga, Agente de aeronaves o líneas aéreas y Operador de transporte multimodal, la sociedad hizo entrega a ese servicio de Boleta de Garantía Bancaria número 200745-6 con vencimiento el 30.10.2019 emitida por el Banco SANTANDER SANTIAGO, cuyo monto asciende MCLP 51.857 equivalente MUSD 76.
- 3. 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.
- 4. 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.
- 5. 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.
- 6. 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.

- 7. Con fecha 29 de junio de 2017, según consta en Acta 375, con el objeto de que Inversiones Marítimas Universales S.A. pueda obtener una línea de crédito del proveedor YPF S.A. a fin de poder realizar labores de bunkeing, se requiere que la sociedad se constituya en fiadora y codeudora solidaria, hasta por la suma de MUS\$2.000 por el combustible que ella le adquiera con ocasión de la realización de dicha actividad.
- 8. Con ocasión de la concesión del Terminal Portuario de Manta, el financiamiento se hará bajo la modalidad Crédito de Proveedor (Supplier Credit) con cobertura de CREDENDO (ECA) y lo proveerá al banco comercial Radobank, por un monto ascendente a MMUSD 5,4 y se solicitó el aval de AGUNSA, hasta por MMUSD 6,0 por el 100% del valor del contrato comercial más 100% de la Prima de CREDENDO.
- 9. Con fecha 29 de marzo de 2019, el juez árbitro Sr. Rafael Gómez Balmaceda dictó sentencia definitiva en el juicio caratulado Glidepath Chile Ltd. con SCL Terminal Aéreo Santiago S.A., Sociedad Concesionaria, Rol: 613-2016, en virtud de la cual, de las UF 118.776.- reclamadas por Glidepath en este juicio, solo se le concedió UF 8.751.- En contra de dicha sentencia no se interpuso recurso alguno, por lo que actualmente la sentencia está a firme y ejecutoriada. De igual manera, SCL ya hizo pago de la suma antes indicada.
- 10. En relación al siniestro que afectara a la nave denominada "Seikongen" de propiedad de la asociada CPT Empresas Marítimas S.A., y a la carga que transportaba podemos manifestar que las pólizas de seguros vigentes a la fecha del siniestro, a la luz de los hechos del hundimiento, los que son de conocimiento público y de aquellos que tomamos conocimiento oportunamente, cubren debidamente los daños. Independiente de lo anterior, y producto de la demora de las compañías de seguro en ratificar la totalidad de las coberturas, la administración de CPT se encuentra evaluando posibles medidas legales contra dichas compañías de seguro.
- 11. Con fecha 25 de marzo de 2019, en la 12°Junta Extraordinaria de Accionistas, se acuerda constituir prenda mercantil sobre la totalidad de las acciones que Agencias Universales S.A. tiene en la Sociedad Concesionaria Aeropuerto del Sur S.A. representativas del 37,5% de propiedad sobre esta última, con objeto de garantizar todas y cada una de las obligaciones que se originen del crédito que el Banco Consorcio otorgó la subsidiaria por la suma de hasta UF 653.000.

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

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

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

Al 30 de junio de 2019, todos ellos se cumplen con holgura de acuerdo a lo requerido, presentando los siguientes valores:

Deuda financiera neta / Patrimonio Total	= 0.79
Deuda financiera neta / EBITDA	= 2,23

Los valores utilizados al 30.06.19 y metodología de cálculo de los covenants es la siguiente:

Partida	Monto USD
Otros pasivos financieros corrientes	45.128
Otros pasivos financieros no corrientes	155.032
Deuda financiera	200.160
Efectivo y equivalentes a efectivo	(28.669)
Activos financieros disponibles para la venta	(6.780)
Deuda financiera neta	164.711

Deuda financiera neta	164.711	= 0,79 →Menor que 1,30
Patrimonio total	207.534	

Partidas Anualizadas	Monto USD
Resultado Operacional antes de impuestos	34.342
Resultado por Unidades de Reajuste	3.032
Gastos financieros	11.046
Depreciaciones	11.041
Amortización de intangibles	14.479
Diferencia de cambio	(98)
EBITDA	73.842

Deuda	financiera neta	164.711	= 2,23 → Menor que 5,00
FRITDA	ANIIALIZADO	73 842	

NOTA 30 - MEDIO AMBIENTE

En consideración a la Circular de la SVS (actualmente CMF, Comisión para el Mercado Financiero) N° 1901 de 30.08.08, que imparte instrucciones sobre información adicional que deberán contener los Estados Financieros de acuerdo a las IFRS y que dice relación con el mejoramiento y/o inversión de procesos productivos, verificación y control del cumplimiento de ordenanzas y leyes relativas a procesos e instalaciones industriales y cualquier otro que pudiere afectar en forma directa a la protección del medio ambiente, señalando además los desembolsos que para estos efectos se encuentren comprometidos a futuro y las fechas (ciertas estimadas), en que estos serán efectuados.

AGUNSA declara que considerando el tipo de actividades que se realizan, debe estar continuamente comprometida con la protección del medio ambiente, promoviendo e incentivando a todos sus empleados y colaboradores una cultura de responsabilidad, integrando en todos los servicios y actividades la gestión ambiental, para lo cual se da cumplimiento tanto a la normativa legal vigente como a otros requisitos y acuerdos relacionados con el medio ambiente, incorporando estándares propios en aquellas materias no reguladas que sean aplicables.

Se identifican los aspectos ambientales significativos de sus actividades y evalúan sus potenciales impactos ambientales, con el fin de establecer objetivos y metas de gestión que logren reducirlos de manera continua, desarrollando programas que permitan prevenir la contaminación y a la vez alcanzar los objetivos y metas planteados. En ello, se ha incurrido en desembolsos por capacitación permanente a su personal y por adecuación de sus procesos.

AGUNSA cuenta con un Sistema de Gestión de Medio Ambiente, basado en la norma ISO 14001:2015, en el cual se identifican todos los aspectos e impactos ambientales relacionados con la operación y ejecución de los servicios de logística y distribución, transporte aéreo, terrestre o marítimo, bunkering, almacenaje u otros servicios contratados por clientes. En cada uno de estos procesos AGUNSA cuenta con un Plan de Manejo Ambiental de Residuos Peligrosos y Procedimiento del Control de la Contaminación de las Aguas, a fin evitar se introduzca en el mar, ríos, lagos o cualquier otro cuerpo de agua, agentes contaminantes químicos, biológicos o físicos que causen daños a los recursos hidrobiológicos. Evitando así la contaminación del mar, ríos, lagos o cualquier otro cuerpo de agua, lo cual está tipificado como delito en el artículo 136 de la Ley Nº 18.892, Ley General de Pesca y Acuicultura, el que fue agregado, mediante la Ley 21.132, como delito precedente a la Ley N° 20.393 de Responsabilidad Penal de las personas jurídicas.

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

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

NOTA 31 - SANCIONES

Al 30 de junio de 2019 la sociedad no ha sido sancionada por entidades reguladoras, laborales, económicas, impositivas, legales o ambientales en los mercados en que participa.

NOTA 32 - POLÍTICA Y GESTIÓN DE RIESGO FINANCIERO

a) Información previa:

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

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

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

b) Riesgo de Crédito

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

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

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

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

Políticas para Administrar el Riesgo de Crédito:

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

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

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

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

b.1. Deudores comerciales

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

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

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

Para el caso de los clientes que son líneas navieras de tráfico no habitual o esporádico se exige la preparación de una proforma de gastos (cotización) y se emite una solicitud de anticipo por el 80% del total, otorgándose por tanto un crédito por el 20% restante. Es responsabilidad de operaciones preparar la proforma, solicitar y verificar la recepción del anticipo antes de atender a un cliente. Si al arribo de la nave no existe este anticipo, operaciones debe pedir autorización a finanzas para iniciar la atención. Si al momento del zarpe aún no se recibe al anticipo, el gerente del negocio deberá autorizar el desatraque de la nave. Este tipo de clientes representan el 5% del saldo de Deudores comerciales al 30 de junio de 2019.

Deterioro de Activos Financieros al 30.06.2019

	Hasta 90 días MUSD	Más de 90 días hasta 180 días MUSD	Más de 180 días hasta 270 días MUSD	Más de 270 días hasta 365 días MUSD	Total MUSD
Tasa de Pérdida Esperada	0,46%	2,44%	22,78%	100,00%	0,13%
Deudores comerciales corrientes	85.751	1.516	431	430	88.128
Provisión de Pérdida	1	3	26	83	113

Deterioro de Activos Financieros al 31.12.2018

	Hasta 90 días MUSD	Más de 90 días hasta 180 días MUSD	Más de 180 días hasta 270 días MUSD	Más de 270 días hasta 365 días MUSD	Total MUSD
Tasa de Pérdida Esperada	0,46%	2,44%	22,78%	100,00%	0,06%
Deudores comerciales corrientes	101.413	1.316	240	402	103.371
Provisión de Pérdida	1	4	37	119	161

Los saldos finales de las provisiones por pérdidas para las cuentas por cobrar a Deudores Comerciales al 30 de junio de 2019 se ajustan a las provisiones para pérdidas iniciales de la siguiente manera:

	Pérdida Crediticia Esperada Deudores Comerciales MUSD
Provisión por Pérdida inicial al 1 de enero de 2019, calculada según IFRS 9	161
Aumento de la provisión para pérdidas crediticias reconocida en resultados durante el año	113
Cantidad no utilizada revertida	(161)
Saldo final al 30 junio 2019	113

b.2. Otras Cuentas por Cobrar, comprende:

b.2.1. Anticipo a proveedores: Solo se otorgan anticipos a los proveedores que presten servicios para que el grupo pueda realizar internaciones de equipos, construcciones o reparaciones y compra de activos fijos.

Dentro de los anticipos podemos encontrar el sub agenciamiento el cual se caracteriza porque existe un contrato con determinadas agencias que se encuentran ubicadas donde el grupo no cuenta con instalaciones, mediante el cual se anticipa entre un 70% a 100% del monto de la proforma a la sub agencia.

- **b.2.2.** Préstamos al personal: No hay riesgo implícito dado que: El monto solicitado no puede ser mayor al finiquito estimado. Deben ser autorizados por la gerencia de administración.
- **b.2.3.** Gastos recuperables de las compañías de seguros por los siniestros que se han presentado en las operaciones en las distintas líneas de negocio y que se encuentran pendientes de liquidaciones por parte de las compañías.

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

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

- Las empresas relacionadas no están sujetas a deterioro.
- Las cuentas corrientes representados que correspondan a clientes Liner o con contrato, no serán deteriorados, a no ser que se corten las relaciones comerciales.
- Para el caso de Deudores comerciales, entran en deterioro todas aquellas partidas que superen 180
 días de mora y que no se encuentran en cobranza extrajudicial, cobranza judicial, publicación de
 documentos en boletines comerciales o con programas de pago especiales. Las partidas que se
 encuentren en esta condición, tendrán que ser deterioradas salvo que la gerencia de finanzas
 determine que no es recomendable por existir certeza de voluntad de pago del cliente.
- Otras cuentas por cobrar: Sólo están sujetos a deterioro los gastos recuperables de las Compañías de Seguros. Esto se analiza caso a caso.

Riesgo de liquidez

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

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

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

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

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

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

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

Riesgo de liquidez

Vencimientos contractuales de Pasivos Financieros al 30.06.2019

	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	De 5 años o más MUSD	Total Flujos de Efectivo MUSD
Préstamos Bancarios	16.051	23.127	30.002	48.152	21.372	4.285	3.503	146.492
Arrendamientos Financieros	1.453	4.482	5.972	6.252	5.157	4.938	20.484	48.738
Instrumentos Derivados	-	15	4.915	-	-	-	-	4.930
Totales	17.504	27.624	40.889	54.404	26.529	9.223	23.987	200.160

Vencimientos contractuales de Pasivos Financieros al 31.12.2018

	Hasta 90 días MUSD	Más de 90 días hasta 1 año MUSD	De 1 a 2 años MUSD	De 2 a 3 años MUSD	De 3 a 4 años MUSD	De 4 a 5 años MUSD	De 5 años o más MUSD	Total Flujos de Efectivo MUSD
Préstamos Bancarios	12.862	27.400	32.297	49.722	25.867	4.105	4.448	156.701
Arrendamientos Financieros	1.020	3.165	3.939	3.482	3.983	2.973	17.256	35.818
Instrumentos Derivados	-	338	3.644	•	-	-	-	3.982
Totales	13.882	30.903	39.880	53.204	29.850	7.078	21.704	196.501

c) Riesgo de mercado

d.1. Riesgo de tasa de interés

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

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

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

Análisis riesgo tasa de interés

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

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

TASA	30.06.19	30.06.18
FIJA	58%	57%
VARIABLE	42%	43%

Al 30 de junio de 2019, dentro de la proporción de créditos con tasa variable debemos destacar que para el 19% de ellos se han tomado coberturas en forma de Swap de Tasa de Interés, mientras que el resto permanece variable, por lo tanto solo el 40% de los créditos son variables.

Para efectos de análisis se sensibiliza el impacto en el Estado de Resultados de una variación en la tasa de interés. El análisis muestra que por cada aumento de un punto porcentual en la tasa de interés, el monto de gastos financieros aumenta en MUSD 140.

Los pasivos a tasa variable que devengan intereses se muestran en el siguiente cuadro, lo cual representa el 42% del total de créditos de la empresa.

Entidad Deudora	Porción Corto Plazo MUSD	Tasa Efectiva %	Tipo Interés	Tipo Moneda	Monto Intereses Actual MUSD	Monto Intereses Más 1% MUSD
CL – AGUNSA	501	3,43	Variable	USD	17	22
CL – AGUNSA	511	3,22	Variable	USD	16	22
CL – AGUNSA	1.805	4,62	Variable	USD	83	101
CL – AGUNSA	1.252	4,00	Variable	USD	50	63
CL – AGUNSA	1.257	4,51	Variable	USD	57	69
CL – AGUNSA	4.209	4,44	Variable	USD	187	229
CL – AGUNSA	2.525	4,19	Variable	USD	106	131
CL – AGUNSA	169	4,95	Variable	USD	8	10
CL – BODEGAS ABX	381	4,68	Variable	CLP	18	22
ES – BODEGAS ABX	118	4,68	Variable	CLP	6	7
ES – BODEGAS ABX	162	4,68	Variable	CLP	8	9
ES – AGUNSA	51	2,02	Variable	EUR	1	2
ES – AGUNSA	133	4,98	Variable	EUR	7	8
ES – AGUNSA	2	3,34	Variable	EUR	-	-
ES – AGUNSA	398	2,83	Variable	EUR	11	15
ES – AGUNSA	199	1,84	Variable	EUR	4	6
ES – AGUNSA	228	2,83	Variable	EUR	6	9
TOTAL	13.901				585	725

d.2. Riesgo de tipo de cambio

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

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

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

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

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

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

d) Instrumentos derivados:

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

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

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

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

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

NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

a) Activos corrientes

	Mon					
Clases de Activos / Moneda	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD	30.06.19 MUSD	31.12.18 MUSD
Efectivo y Equivalentes al Efectivo	28.669				28.669	28.04
Peso Chileno	5.047	-	-	_	5.047	6.69
Dólares	16.210	-	-	-	16.210	18.13
Euros	313	-	-	-	313	30
Peso Argentino	203	-	-	-	203	4
Peso Mexicano	971	-	-	-	971	3
Nuevo Sol Peruano	1.926	-	-	_	1.926	2.4
Otras monedas	3.999	-	-	_	3.999	
Otros activos financieros corrientes	-	6.780	_	-	6.780	6.8
Dólares	-	6.780	_	_	6.780	6.8
Otros activos no financieros corrientes	11.767	463	-	_	12.230	12.5
Peso Chileno	4.551	-		-	4.551	4.6
Dólares	5.970	205	-	-	6.175	6.7
Euros	353	-	-	-	353	2
Peso Argentino	182	-	-	-	182	2
Peso Mexicano	40	-	-	-	40	
Nuevo Sol Peruano	671	-	-	_	671	4
Otras monedas	-	258	-	_	258	2
Deudores comerciales y otras cuentas por cobrar corrientes	87.621	507	_	-	88.128	103.3
Peso Chileno	30.494	-	-	-	30.494	39.4
Dólares	39.924	-	-	_	39.924	46.5
Euros	3.073	-	-	-	3.073	3.2
Peso Argentino	4.102	-	-	_	4.102	5.0
Peso Mexicano	2.840	-	-	_	2.840	2.6
Nuevo Sol Peruano	5.414	-	-	_	5.414	4.7
Otras monedas	1.774	507	-	_	2.281	1.6
uentas por cobrar a Entidades Relacionadas, Corriente	8.941	-	-	_	8.941	11.4
Peso Chileno	5.023	-	-	-	5.023	4.7
Dólares	3.902	-	-	_	3.902	6.6
Euros	-	-	-	_	-	
Nuevo Sol Peruano	16	-	-	_	16	
Inventarios	-	7.230	-	-	7.230	7.3
Peso Chileno	-	67	-	-	67	
Dólares	-	6.444	-	-	6.444	6.3
Peso Argentino	-	370	-	-	370	4
Peso Mexicano	-	46	-	-	46	
Nuevo Sol Peruano	-	303	-	-	303	4
Activos por impuestos corrientes	3.625	-	-	-	3.625	5.6
Peso Chileno	37	-	_	-	37	
Dólares	2.192	-	-	-	2.192	4.2
Euros	22	-	-	-	22	
Peso Argentino	288	-	-	-	288	3
Peso Mexicano	69	-	-	-	69	
Nuevo Sol Peruano	1.017				1.017	8:

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

b) Activos No Corrientes

	Monte	Totales				
Clases de Activos / Moneda	1 - 90 Días MUSD	91 Días - 1 Año MUSD	1 - 3 Años MUSD	Más de 5 Años MUSD	30.06.19 MUSD	31.12.18 MUSD
Otros activos no financieros no corrientes	-	_	2.503	_	2.503	3.04
Dólares		_	2.436	_	2.436	2.9
Euros	_	_	15	_	15	2.0
Peso Argentino	_	_	48	_	48	
Peso Mexicano	-	_	4	_	4	
nversiones Contabilizadas Utilizando el Método de la Participación	-	_		80.426	80.426	72.6
Peso Chileno	-	-		9.218	9.218	3.1
Dólares	-	_	_	69.639	69.639	67.9
Euros	-	_	_	1.312	1.312	1.3
Nuevo Sol Peruano	-	_	-	257	257	2
Activos intangibles distintos de la plusvalía	-	-	29.992	48.487	78.479	76.4
Peso Chileno	-	-	-	48.487	48.487	48.3
Dólares	-	_	29.770	-	29.770	27.8
Euros	-	_	20	-	20	
Peso Argentino	-	-	26	-	26	
Peso Mexicano	-	-	35	-	35	
Nuevo Sol Peruano	-	-	141	-	141	1
Plusvalía	-	-	-	3.726	3.726	8
Dólares	-	-	-	3.726	3.726	8
Propiedades, Planta y Equipo	-	-	-	191.957	191.957	182.9
Peso Chileno	-	-	-	807	807	8-
Dólares	-	-	-	160.755	160.755	153.4
Euros	-	-	-	1.052	1.052	1.0
Peso Argentino	-	-	-	1.951	1.951	1.9
Peso Mexicano	-	-	-	94	94	
Nuevo Sol Peruano	-	-	-	27.298	27.298	25.4
Propiedades de inversión	-	-	-	2.541	2.541	2.5
Euros	-	-	-	2.541	2.541	2.5
Activos por Impuestos Diferidos	-	-	5.122	-	5.122	5.2
Peso Chileno	-	-	1.785	-	1.785	2.0
Dólares	-	-	2.603	-	2.603	2.6
Euros	-	-	535	-	535	5
Peso Argentino			79		79	
Nuevo Sol Peruano			120	-	120	1
Total activos	140.623	14.980	37.617	327.137	520.357	519.1
Peso Chileno	45.152	67	1.785	58.512	105.516	110.0
Dólares	68.198	13.429	34.809	234.120	350.556	351.4
Euros	3.761	-	570	4.905	9.236	9.4
Peso Argentino	4.775	370	153	1.951	7.249	8.2
Peso Mexicano	3.920	46	39	94	4.099	3.1
Nuevo Sol Peruano	9.044	303	261	27.555	37.163	34.9
Otras monedas	5.773	765	-	-	6.538	1.9

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

c) Pasivos Corrientes

ases de Pasivos Corrientes / Moneda	Montos No Descontados según Vencimiento Totales						
	1 - 90 Días MUSD	91 Días - 1 Año MUSD	30.06.19 MUSD	31.12.18 MUSD			
Otros pasivos financieros corrientes	17.504	27.624	45.128	44.785			
Peso Chileno	1.134	3.211	4.345	4.608			
Dólares	14.205	19.850	34.055	31.024			
Euros	905	374	1.279	1.519			
Nuevo Sol Peruano	306	941	1.247	1.035			
Otras monedas	954	3.248	4.202	6.599			
ientas por pagar comerciales y otras cuentas por pagar	78.817	-	78.817	84.961			
Peso Chileno	27.335	-	27.335	30.865			
Dólares	38.081	-	38.081	38.201			
Euros	2.889	-	2.889	2.888			
Peso Argentino	1.225	-	1.225	2.300			
Peso Mexicano	2.741	-	2.741	3.774			
Nuevo Sol Peruano	6.546	-	6.546	6.933			
Cuentas por Pagar a Entidades Relacionadas, Corriente	4.678	-	4.678	4.593			
Dólares	4.678	-	4.678	4.589			
Nuevo Sol Peruano	-	-	-	4			
Otras provisiones a corto plazo	-	1.531	1.531	1.884			
Peso Chileno	-	-	-	6			
Dólares	-	1.531	1.531	1.878			
Pasivos por impuestos corrientes	1.553	-	1.553	2.610			
Peso Chileno	48	-	48	2			
Dólares	1.337	-	1.337	2.255			
Euros	43	-	43	-			
Peso Argentino	99	-	99	147			
Peso Mexicano	26	-	26	120			
Nuevo Sol Peruano	-	-	-	86			
Provisiones corrientes por beneficios a los empleados	-	83	83	79			
Nuevo Sol Peruano	-	83	83	79			
Otros pasivos no financieros corrientes	-	3.513	3.513	2.371			
Peso Chileno	-	333	333	318			
Dólares	-	1.279	1.279	1.551			
Peso Mexicano	-	1.811	1.811	420			
Nuevo Sol Peruano	-	90	90	82			
Total pasivos corrientes	102.552	32.751	135.303	141.283			
Peso Chileno	28.517	3.544	32.061	35.799			
Dólares	58.301	22.660	80.961	79.498			
Euros	3.837	374	4.211	4.407			
Peso Argentino	1.324	-	1.324	2.447			
Peso Mexicano	2.767	1.811	4.578	4.314			
Nuevo Sol Peruano	6.852	1.114	7.966	8.219			
Otras monedas	954	3.248	4.202	6.599			

Continuación NOTA 33 - MONEDA NACIONAL Y EXTRANJERA

d) Pasivos No Corrientes

lases de Pasivos No Corrientes / Moneda	Montos N	Totales			
	1-3 Años MUSD	Vencimientos 3 - 5 Años MUSD	Más de 5 MUSD	30.06.19 MUSD	31.12.1 MUS
Otros pasivos financieros no corrientes	95.293	35.752	23.987	155.032	151.71
Peso Chileno	11.293	8.335	3.503	23.131	25.34
Dólares	65.308	19.096	870	85.274	82.59
Euros	1.191	107	-	1.298	1.46
Nuevo Sol Peruano	955	51	-	1.006	1.17
Otras monedas	16.546	8.163	19.614	44.323	41.12
Pasivos No Corrientes	-	-	-	-	42
Peso Chileno	-	-	-	-	42
Otras provisiones a largo plazo	78	-	-	78	14
Peso Chileno	78	-	-	78	14
Pasivo por impuestos diferidos	14.821	-	-	14.821	14.93
Peso Chileno	553	-	-	553	93
Dólares	13.353	-	-	13.353	13.15
Euros	2	-	-	2	
Nuevo Sol Peruano	913	-	-	913	84
Provisiones no corrientes por beneficios a los empleados	-	-	7.525	7.525	6.79
Peso Chileno	-	-	377	377	33
Dólares	-	-	7.077	7.077	6.37
Peso Mexicano	-	-	71	71	8
Otros pasivos no financieros no corrientes	-	64	-	64	7
Dólares	-	39	-	39	3
Euros	-	15	-	15	1
Nuevo Sol Peruano	-	10	-	10	1
Total pasivos no corrientes	110.192	35.816	31.512	177.520	174.08
Peso Chileno	11.924	8.335	3.880	24.139	27.17
Dólares	78.661	19.135	7.947	105.743	102.16
Euros	1.193	122	-	1.315	1.48
Peso Mexicano	-	-	71	71	8
Nuevo Sol Peruano	1.868	61	-	1.929	2.04
Otras monedas	16.546	8.163	19.614	44.323	41.12

NOTA 34 - HECHOS POSTERIORES

En reunión celebrada con fecha 29 de agosto de 2019, el Directorio ha autorizado los presentes Estados financieros Consolidados al 30 de junio de 2019.

A la fecha del presente informe, la Sociedad no presenta Otros Hechos Posteriores que puedan afectar significativamente la Situación Financiera y de Resultados al 30 de junio de 2019.

ANALISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 30 DE JUNIO DE 2019

Evolución de las actividades, negocios y los riesgos asociados.

La venta durante el presente ejercicio MUSD 253.332 fue muy similar con respecto al período anterior MUSD 247.256, aumentando un 2,5%.

El EBITDA anualizado al 30 de junio 2019 es de MMUSD 70,91 aumentando un 4,8%, en relación a diciembre del 2018 con MMUSD 67,65 ,esto debido al aumento de los ingresos en todas las líneas de negocios.

Respecto a los pasivos de la empresa, las deudas financieras corrientes sólo aumentan en MUSD 343 es decir un 0,8% desde diciembre 2018 a junio 2019, mientras que las deudas financieras no corrientes aumentaron en MUSD 3.316 desde diciembre 2018 a junio 2019, es decir un 2.2%. El aumento obedece principalmente al reconocimiento de deudas financieras por arrendamiento de largo plazo de las subsidiarias Bodegas AB Express S.A., Valparaíso Terminal de Pasajeros S.A., Inversiones Marítimas Universales Perú S.A. - IMUPESA y Aretina S.A. de Ecuador, conforme lo establece la IFRS 16.

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

Principales fuentes de financiamiento

La sociedad, mediante su política de dividendos, que consiste en el pago de aproximadamente el 50% de las utilidades de cada ejercicio como dividendo, destina el 50% restante a resultados acumulados, con el objetivo de dotar de fondos propios para proyectos de inversión futura. Adicionalmente, obtiene financiamiento de corto y largo plazo desde los bancos y compañías de leasing establecidos en cada uno de los países en que opera a través de subsidiarias.

A continuación se presentan los principales flujos operacionales y de financiamiento (préstamos) para los periodos que se indican:

Segmentos	30.06.2019	30.06.2018
Segmentos	MUSD	MUSD
Agenciamiento	24.094	791
Concesiones y Terminales	9.500	15.804
Logística y Distribución	9.286	1.131
Otros	12.298	23.517
Totales	55.178	41.243

Principales usos de fondos

La sociedad, utiliza los recursos de generación propia, dividendos recibidos y recursos obtenidos de terceros para el financiamiento normal de sus operaciones, pago de dividendos, adquisición de activos y pagos de endeudamiento.

Durante el ejercicio anterior se han efectuado diversas inversiones en Propiedades, planta y equipos: Inversiones en los nuevos centros de distribución y almacenaje en Chile, habilitación de centro de distribución en San Antonio y ampliación y equipamiento del Centro de Distribución de Portrans en Ecuador, del segmento Logística y Distribución. En Agenciamiento se incluye equipamiento del nuevo negocio de Rampas para las operaciones a aeronaves de carga y pasajeros en el Aeropuerto Arturo Merino Benites de Santiago, Chile.

El resumen de las principales inversiones se presenta a continuación:

Sagmentes	30.06.2019	30.06.2018
Segmentos	MUSD	MUSD
Agenciamiento	4.435	434
Concesiones y Terminales	117	827
Logística y Distribución	6.597	8.124
Otros	2.209	902
Totales	13.358	10.287

Riesgos por segmento de negocios

Agenciamiento

El Agenciamiento se ve afectado directamente por los cambios en el entorno internacional donde se han producido integraciones, fusiones y quiebras de algunas de las grandes compañías navieras y que han visto una disminución de los niveles de actividad y del valor del flete marítimo, afectando finalmente a los agentes.

Concesiones y Terminales

En las concesiones de aeropuertos el riesgo está asociado a la variación en la cantidad de pasajeros embarcados, lo que afecta la duración de los contratos de concesión.

Logística y Distribución

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

ANÁLISI	S RAZONADO A LOS ESTA	ADOS FINANCIER	ROS CO	NSOLI	DADOS		
				30	30.06.2019 31.12.2018		30.06.2018
ROPIEDAD				30	.06.2019	31.12.2018	30.06.2018
Número de acciones de la sociedad matriz - AGU	NSA				855.096.691	855.096.691	855.096.69
Controladora: Grupo Empresas Navieras S.A.					81,06%	81,06%	81,06
Valor acción bolsa al cierre				\$	182,36	\$ 170,29	\$ 168,9
IDICES DE LIQUIDEZ							
Liquidez corriente							
	Activo Circulante = - Pasivo Circulante	155.603.123 135.303.358	=		1,15	1,24	1,0
Razón ácida							
	Fondos Disponibles = - Pasivo Circulante	35.448.766 135.303.358	=		0,26	0,25	0,2
IDICES DE ENDEUDAMIENTO							
Razón endeudamiento							
	Total Pasivo Exigible = - Patrimonio	312.823.208 207.533.648	=		1,51	1,55	1,4
Proporción deuda corto plazo respecto deud	a total						
	Pasivo Corriente = - Deuda Total	135.303.358 312.823.208	=		43,25%	44,80%	46,80
Proporción deuda largo plazo respecto deud		012.020.200					
Proporcion deuda largo plazo respecto deud	Pasivo No Corriente Deuda Total	177.519.850 312.823.208	=		56,75%	55,20%	53,20
Cobertura gastos financieros							
Resultado antes de Impuestos - Intereses (Ir	ngresos y gastos) Financieros = -	21.386.803 5 523 207	=		3,87	3,29	3,2

			30.06.2019	31.12.2018	30.06.2018
S DE EFICIENCIA Y RENTABILIDAD					
Rentabilidad del Patrimonio					
<u>Ganancia (Pérdida) Anualizada</u> = — Patrimonio Promedio	27.765.076	=	13,55%	9,44%	8,8
Patrimonio Promedio	204.883.684		10,0070	0,1170	0,0
Rentabilidad del Activo					
	27.765.076		5 400/	0.770/	0.5
<u>Ganancia (Pérdida) Anualizada</u> = Activo Promedio	27.765.076 511.086.358	=	5,43%	3,77%	3,5
Rendimiento de activos operacionales					
Resultados Operacionales Anualizados =	40.482.760		11,65%	8,43%	
Activos Operacionales	347.559.637	=			8,1
Resultados Operacionales Anualizados					
Ganancia bruta	81.281.390				
Gasto de administración	(41.771.032)				
Otros gastos, por función	(1.641.840)				
Ingresos financieros	2.614.242				
Total Resultado Operacional	40.482.760				
Activos Operacionales					
Activos corrientes totales	155.603.123				
Propiedades, Planta y Equipo	191.956.514				
Total Activos Operacionales	347.559.637				
Margen bruto respecto ventas totales					
Ganancia Bruta	40.640.695	=	16,04%	14.67%	14,1
Ingresos de actividades ordinarias	253.331.974		10,0170	14,0170	,.
Retorno de Dividendos					
Dividendos pagados últimos 12 meses USD	0,00856	=	3.188%	4.415%	4.47
Valor mercado acción en USD	0,26851	=	3,188%	4,415%	4,17
Valor mercado acción en USD					
Valor acción bolsa al cierre \$	182,36				
Tipo de cambio al cierre \$					

ANÁLISIS RAZONADO A LOS ESTA	ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS CONSOLIDADOS							
			30.06.2	019	31.1	2.2018	30.0	6.201
Ganancia (pérdida) antes de impuestos								
Ganancia (pérdida) Anualizada, antes de impuestos		MUSD		34.341		27.316		24
Ganancia (pérdida) líquida final								
Ganancia (pérdida) Anualizada procedente de operaciones continuadas		MUSD		27.765		19.313		17
R.A.I.I.D.A.I.E.								
Ganancia (pérdida) Anualizada, antes de impuestos	34.341.434							
+ Ítemes extraordinarios anualizados	36.031.022							
	70.372.456	MUSD		70.372		68.653		67
Ítemes extraordinarios								
Depreciación	5.520.368							
Amortización	7.239.730							
Itemes extraordinarias	(267.794)							
Gastos financieros	5.523.207							
Total Itemes extraordinarios	18.015.511							
Utilidad por acción								
Ganancia (pérdida) Anualizada	27.765.076	=	USD	0.032	USD	0.023	USD	C
Número de acciones de la sociedad	855.096.691		000	0,002	CCD	0,020	CCD	,
Valor libros acción								
Patrimonio atribuible a los propietarios de la controladora	186.227.508	=	USD	0.218	USD	0.214	USD	C
Número de acciones de la sociedad	855.096.691	-	USD	0,210	USD	0,214	USD	(

ANÁLISIS RAZONADO A LOS ESTADOS FINAN	NCIEROS CONSOLIDADOS		
	30.06.2019	31.12.2018	30.06.2018
RATIOS para Bolsa de	Valores		
Datos			
Acciones	855.096.691	855.096.691	855.096
Valor bolsa	\$ 182,36		
Valor bursátil CLP	\$ 155.935.432.571	\$ 145.614.415.510	\$ 144.477.136
Valor T/C	\$ 679,15	\$ 694,77	\$ 65
	MMUSD	MMUSD	MN
EV - Enterprise Value - Valor de la Empresa			
Valor bursátil +	229,60	209,59	22
Otros pasivos financieros +	45,13	44,78	5
Otros pasivos financieros no corrientes +	155,03	151,72	13
Efectivo y Equivalentes al Efectivo -	28,67	28,04	2
Total EV =	401,09	378,05	39
	30.06.2019	31.12.2018	30.06
EBITDA DEL PERÍODO	35,45	67,65	3
Ganancia (pérdida), antes de impuestos +	17.170.717	27.315.641	12.286
Depreciación +	5.520.368	10.946.836	5.380
Amortización +	7.239.730	18.195.909	11.100
Gastos financieros +	5.523.207	11.188.254	5.215
EBITDA DEL PERÍODO =	35.454.022	67.646.640	33.982
EBITDA ANUALIZADO	70,91	67,65	6
בטוו את תווטתבובתטט	70,31	07,00	
ROE - Return On Equity - Retorno sobre el Capital Propio	6,6893%	9,4752%	4,33
Ganancia (pérdida)	13.882.538	19.313.081	8.758
	10.002.000	10.010.001	0.700

EXPLICACION PRINCIPALES TENDENCIAS:

Razones de liquidez y ácida

La Razón de Liquidez Corriente llega a 1,15 al 30 de junio de 2019, es inferior al 1,24 de 31 de diciembre de 2018 y superior al 1,08 de 30 de junio de 2018. La razón ácida correspondiente al ejercicio finalizado al 30.06.2019 a nivel consolidado es ligeramente superior a lo observado en diciembre 2018 y en junio 2018, debido a que han mantenido las cuentas por cobrar y el disponible en niveles constantes

Razón de endeudamiento

La razón final de endeudamiento de la sociedad matriz y sus subsidiarias es ligeramente superior con la del período anterior, quedando en 1,51 veces en junio 2019 y 1,48 veces en junio 2018.

Resultado operacional

El Grupo AGUNSA a nivel consolidado presenta niveles superiores en su margen bruto respecto de las ventas totales, pasando de 14,2% en junio 2018 a 16,0% en junio 2019.

Índices de eficiencia y rentabilidad

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

El Patrimonio pasó de rentar 8,81% en junio 2018 a rentar 13,55% en junio 2019, mientras que el activo pasó de rentar 3,52% en junio 2018 a rentar 5,43% en junio 2019. El rendimiento de los activos operaciones pasó de rentar 8,17% en junio 2018 a rentar 11,65% en junio 2019.

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

CHILE Y SUBSIDIARIAS

HECHOS RELEVANTES

HECHOS RELEVANTES

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

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

Con fecha 26 de abril de 2019, se llevó a efecto la Trigésima Junta Ordinaria de Accionistas de Agencias Universales S.A., en la cual, se llevaron a efecto los siguientes acuerdos:

- 1. Se aprobó la Memoria y Balance General del ejercicio terminado al 31 de diciembre de 2018.
- 2. Se acordó pagar un dividendo a contar del día 22 de mayo de 2019 de US\$ 0,00856 por acción, lo que significa la cifra total de US\$ 7.319.627,67 equivalente al 50% de la utilidad del ejercicio 2018 y destinar el remanente a la cuenta patrimonial de Ganancias acumuladas. El dividendo será pagado en moneda nacional, al tipo de cambio del dólar observado para el día del cierre del registro de accionistas que da derecho a él, esto es, al quinto día hábil anterior al del pago.
- 3. Se designó como Auditores Independientes para el ejercicio 2019 a los señores Price WaterhouseCoopers.
- 4. Fueron elegidos miembros del Directorio la señora Marcela Achurra González y los señores Francisco Gardeweg Ossa, Franco Montalbetti Moltedo, Beltrán Urenda Salamanca, José Manuel Urenda Salamanca, Juan Pablo Vega Walker y Rodrigo Zegers Reyes.
- 5. Se acordó fijar la remuneración del Directorio en 28 unidades de fomento por concepto de dieta por asistencia a sesiones y 28 unidades de fomento como gasto de representación, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente. Asimismo, se fijó una participación del 2% de las utilidades del ejercicio 2018, para ser distribuida entre los señores Directores, correspondiéndole el doble al Presidente y 1,5 veces al Vicepresidente. No obstante lo anterior, se acordó que en el caso que ejecutivos de la matriz sean designados como directores de la sociedad, no tendrán derecho a ningún tipo de remuneración.

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

En reunión celebrada con fecha 29 de agosto de 2019, el Directorio ha autorizado los presentes Estados financieros Consolidados al 30 de junio de 2019.

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

DECLARACIÓN DE RESPONSABILIDAD

RUT

96.566.940 - K

RAZÓN SOCIAL

AGENCIAS UNIVERSALES S. A.

En Sesión de Directorio de fecha 29 de Agosto 2019, los abajo firmantes se declaran responsables respecto de la veracidad de la información incorporada en el presente informe semestral, referido al 30 de Junio de 2019 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	X
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	X
Hechos Relevantes	X
Informe Auditores Externos	X

Nombre	Cargo	R.U.T.	Firma
José Manuel Urenda Salamanca	Presidente	5.979.423-K	(- 11)
Francisco Gardeweg Ossa	Vicepresidente	6.531.312-K	
Franco Montalbetti Moltedo	Director	5.612.820-4	
Beltrán Urenda Salamanca	Director	4.844.447-4	
Rodrigo Zegers Reyes	Director	6.375.622-9	
Juan Pablo Vega Walker	Director	10.341.217-K	
Marcela Achurra González	Director	9.842.299-4	MATTER
Fernando Rodríguez Pinochet	Gerente General	10.215.441-K	