
Zona Franca de Iquique S.A.
__

-1-

ESTADOS FINANCIEROS

Correspondientes a los ejercicios terminados al
31 de diciembre de 2012 y 2011 y saldo de

apertura al 01 de enero de 2011.

Zona Franca de Iquique S.A.
__

-2-

Zona Franca de Iquique S.A.
__

-3-

Zona Franca de Iquique S.A.
__

-4-

Zona Franca de Iquique S.A.
__

-5-

Miles de pesos

NOTA
31/12/2012 31/12/2011

Reformulado

01/01/2011
Reformulado

ACTIVOS CORRIENTES

Efectivo y equivalentes al efectivo 4 4.109.902 6.966.182 5.607.944

Otros activos financieros corrientes 5 845.538 291.384 -

Deudores comerciales y otras cuentas por cobrar, corrientes 6 2.624.777 3.208.931 3.038.093

Otros activos no financieros, corrientes 7 931.955 801.338 804.804

TOTAL ACTIVOS CORRIENTES 8.512.172 11.267.835 9.450.841

ACTIVOS NO CORRIENTES

Otros activos financieros, no corrientes 8 26.330 46.034 43.656

Otros activos no financieros, no corrientes 9 3.647.439 3.975.682 3.473.481

Activos intangibles distintos de la plusvalía 10 139.835 204.032 271.249

Propiedades, plantas y equipos 11 11.078.536 10.825.252 10.363.376

Propiedades de inversión 12 52.627.214 50.487.304 49.271.837

TOTAL ACTIVOS NO CORRIENTES 67.519.354 65.538.304 63.423.599

TOTAL ACTIVOS 76.031.526 76.806.139 72.874.440

ESTADOS DE SITUACION FINANCIERA

Las notas 1 a la 39, forman parte integral de estos estados financieros.

ACTIVOS

Zona Franca de Iquique S.A.
__

-6-

Miles de pesos

NOTA
31/12/2012 31/12/2011

Reformulado

01/01/2011
Reformulado

PASIVOS CORRIENTES

Cuentas comerciales y otras cuentas por pagar 13 6.635.272 5.759.405 5.795.161

Provisiones corrientes por beneficios a los empleados 14 215.142 340.247 137.000

Otros pasivos no financieros, corrientes 15 5.810.091 5.561.711 5.224.523

TOTAL PASIVOS CORRIENTES 12.660.505 11.661.363 11.156.684

PASIVOS NO CORRIENTES

Otras cuentas por pagar 16 2.441.604 2.079.039 1.708.797

Provisiones no corrientes por beneficios a los empleados 14 660.980 555.421 741.516

Otros pasivos no financieros, no corrientes 17 26.655.849 28.583.133 25.017.631

TOTAL PASIVOS NO CORRIENTES 29.758.433 31.217.593 27.467.944

PATRIMONIO NETO

Capital emitido 18 9.901.735 9.901.735 9.901.735

Otras reservas varias 18 233.102 233.102 233.102

Resultados retenidos 18 23.477.751 23.792.346 24.114.975

TOTAL PATRIMONIO NETO 33.612.588 33.927.183 34.249.812

TOTAL PASIVOS Y PATRIMONIO NETO 76.031.526 76.806.139 72.874.440

ESTADOS DE SITUACION FINANCIERA

Las notas 1 a la 39, forman parte integral de estos estados financieros.

PASIVOS

Zona Franca de Iquique S.A.
__

-7-

Miles de pesos

01/01/2012 01/01/2011

NOTA 31/12/2012 31/12/2011

Ingresos de actividades ordinarias 21 24.330.537 22.357.253

Costo de ventas 22 (9.684.964) (8.615.933)

Ganancia Bruta 14.645.573 13.741.320

Gastos de administración 23 (6.334.374) (5.165.714)

Otros gastos 24 (91.508) (42.837)

Ingresos financieros 25 673.906 692.374

Gastos financieros 26 (4.387) (7.775)

Otras ganancias 27 87.831 307.164

Diferencia de cambio 35 963 (1.398)

Resultados por unidad de reajuste 28 (145.516) (241.224)

Resultado del ejercicio 8.832.488 9.281.910

Ganancia atribuible a

Ganancia atribuible a los propietarios de la controladora 20 8.832.488 9.281.910

Ganancia atribuible a participaciones no controladoras - -

Resultado de ganancia atribuible 8.832.488 9.281.910

Ganancias por acción

Acciones comunes

Ganancias básicas por acción - -

Ganancias básicas por acción de operaciones discontinudas - -

Ganancias básicas por acción de operaciones continuas

Ganancias básicas por acción de operaciones continuas 20 40,04 42,08

Acciones comunes diluídas

Ganancias diluídas por acción - -

Ganancias diluídas por acción de operaciones discontínudas - -

Ganancias diluídas por acción de operaciones contínuas 20 40,04 42,08

ACUMULADO

ESTADO DE RESULTADOS INTEGRALES

Las notas 1 a la 39, forman parte integral de estos estados financieros.

Zona Franca de Iquique S.A.
__

-8-

Miles de pesos

01/01/2012 01/01/2011

31/12/2012 31/11/2011

Estado del resultado integral 8.832.488 9.281.910

Ganancia 8.832.488 9.281.910

Componentes de otro resultado integral, antes de impuesto - -

Activos financieros disponibles para venta - -

Coberturas de flujo de efectivo - -

Impuesto a las ganancias relacionado con componentes de - -

otro resultado integral

Resultado integral atribuible a 8.832.488 9.281.910

Resultado integral atribuible a los propietarios de la controladora 8.832.488 9.281.910

Resultado integral atribuible a participaciones no controladoras - -

Resultado integral total 8.832.488 9.281.910

ACUMULADO

ESTADO DE RESULTADOS INTEGRALES

Las notas 1 a la 39, forman parte integral de estos estados financieros.

Zona Franca de Iquique S.A.
__

-9-

Miles de pesos

NOTA 31/12/2012 31/12/2011

FLUJOS DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

24.482.707 27.994.960

(9.310.504) (11.357.447)

(4.199.807) (3.162.655)

TOTAL FLUJOS DE EFECTIVOS POR ACTIVIDADES DE OPERACIÓN 10.972.396 13.474.858

FLUJOS DE EFECTIVO POR ACTIVIDADES DE INVERSION

Importes procedentes de la venta de propiedades, planta y equipos - -

11 y 12 (4.838.129) (3.344.235)

- -

TOTAL FLUJOS DE EFECTIVOS POR ACTIVIDADES DE INVERSIÓN (4.838.129) (3.344.235)

FLUJOS DE EFECTIVO POR ACTIVIDADES DE FINANCIAMIENTO

Dividendos pagados 18 (9.262.875) (9.262.569)

272.328 490.184

TOTAL FLUJOS DE EFECTIVOS POR ACTIVIDADES DE FINANCIAMIENTO (8.990.547) (8.772.385)

Incremento (Disminución) de Efectivo y Equivalente al Efectivo (2.856.280) 1.358.238

Efectivo y equivalentes al efectivo al principio del ejercicio 4 6.966.182 5.607.944

4 4.109.902 6.966.182

Las notas 1 a la 39, forman parte integral de estos estados financieros.

ESTADO DE FLUJOS DE EFECTIVO DIRECTO

Cobros procedentes de prestación de servicios

Pagos a proveedores

Pagos a, y por cuenta de los empleados

Compras de propiedades, planta y equipo

Intereses recibidos

Otras entradas (salidas) de efectivo

SALDO FINAL DE EFECTIVO Y EQUIVALENTE AL EFECTIVO

Zona Franca de Iquique S.A.
__

-10-

ESTADO DE CAMBIO EN EL PATRIMONIO NETO POR EL EJERCICIO TERMINADO AL
31 DE DICIEMBRE DE 2012 y 2011

EJERCICIO ENERO DICIEMBRE 2012

Capital

emitido

Otras

reservas

varias

Otras

reservas

Ganancias

(pérdidas)

acumuladas

Patrimonio

atribuible a los

propietarios de la

controladora

Patrimonio total

9.901.735 233.102 233.102 23.792.346 33.927.183 33.927.183

- - - - - -

- - - - - -

- - - 8.832.488 8.832.488 8.832.488

- - - - -

- - - - -

- - - (2.649.746) (2.649.746) (2.649.746)

- - - (6.497.337) (6.497.337) (6.497.337)

- - - - -

- - - (314.595) (314.595) (314.595)

9.901.735 233.102 233.102 23.477.751 33.612.588 33.612.588

EJERCICIO ENERO DICIEMBRE 2011

Capital

emitido

Otras

reservas

varias

Otras

reservas

Ganancias

(pérdidas)

acumuladas

Patrimonio

atribuible a los

propietarios de la

controladora

Patrimonio total

9.901.735 233.102 233.102 24.114.974 34.249.811 34.249.811

- - - - - -

- - - - - -

- - - 9.281.910 9.281.910 9.281.910

- - - - - -

- - - - - -

- - - (2.784.573) (2.784.573) (2.784.573)

- - - (5.716.547) (5.716.547) (5.716.547)

- - - (1.103.418) (1.103.418) (1.103.418)

- - - 780.790 780.790 780.790

9.901.735 233.102 233.102 23.792.346 33.927.183 33.927.183

Ganancia (pérdida) NOTA 19

Saldo Inicial Reformulado (01/01/2011)

Cambios en patrimonio

Distribución de dividendos ejercicio anterior

Resultado Integral

Ganancia (pérdida) NOTA 19

Otro resultado integral

Resultado integral

Distribución de dividendos ejercicio anterior

Otro resultado integral

Resultado Integral

Resultado integral

Saldo Final Ejercicio al 31/12/2011

Total de cambios en patrimonio

Incremento (disminución) por transferencias y

otros cambios

Dividendo mínimo (30%) NOTA 15

Saldo Inicial Reformulado (01/01/2012)

Cambios en patrimonio

Saldo Final Ejercicio al 31/12/2012

Incremento (disminución) por transferencias y

otros cambios

Dividendo mínimo (30%) NOTA 15

Total de cambios en patrimonio

Zona Franca de Iquique S.A.
__

-11-

Índice Página

1.- Entidad que reporta 13

2.- Bases de presentación 14

a) Estados Financieros Intermedios 14

b) Bases de medición 14
c) Uso de estimaciones y juicios 14
d) Moneda funcional y de presentación 15
e) Clasificación de saldos 15
f) Estado de flujo efectivo 15

3.- Políticas contables significativas 16

3.1.- Moneda extranjera y unidades reajustables 16
3.2.- Efectivo y equivalentes al efectivo 17
3.3.- Instrumentos financieros 18
3.4.- Propiedades, planta y equipos 19
3.5.- Activos Intangibles 21
3.6.- Propiedades de inversión 21
3.7.- Pagos anticipados 22
3.8.- Garantías recibidas 22
3.9.- Ingresos diferidos 23
3.10.- Activos financieros 23
3.11.- Deterioro 24
3.12.- Determinación Valores Razonables 25
3.13.- Impuestos 25
3.14.- Beneficios a los empleados 25
3.15.- Reconocimiento de ingresos y costos 26
3.16.- Nuevos pronunciamientos contables 27
3.17.- Información financiera por segmentos 29
3.18.- Ganancia por acción 29
3.19.- Dividendos 30
3.20.- Reformulación de los Estados Financieros al 31 de

diciembre de 2011 y el ejercicio terminado en esa fecha 30
3.21.- Activos y pasivos financieros 31

Zona Franca de Iquique S.A.
__

-12-

4.- Efectivo y equivalentes al efectivo 32
5.- Otros activos financieros corrientes 33
6.- Deudores comerciales y otras cuentas por cobrar 33
7.- Otros activos no financieros corrientes 35
8.- Otros activos financieros no corrientes 36
9.- Otros activos no financieros no corrientes 36
10.- Activos Intangibles 37
11.- Propiedad, planta y equipo 38
12.- Propiedades de inversión 39
13.- Cuentas comerciales y otras cuentas por pagar 42
14.- Provisiones por beneficios a los empleados 42
15.- Otros pasivos no financieros corrientes 43
16.- Otras cuentas por pagar 43
17.- Otros pasivos no financieros no corrientes 44
18.- Capital y reservas 44
19.- Información por segmentos 47
20.- Ganancia básica por acción 50
21.- Ingresos ordinarios 50
22.- Costo de ventas 51
23.- Gastos de administración y ventas 52
24.- Otros gastos 53
25.- Ingresos financieros 53
26.- Gastos financieros 53
27.- Otras ganancias 54
28.- Resultados por unidad de reajuste 54
29.- Depreciación y amortización 55
30.- Gastos del personal 55
31.- Riesgo financiero 56
32.- Partes relacionadas 58
33.- Instrumentos financieros 60
34.- Arrendamiento operativo 60
35.- Diferencia de cambio 61
36.- Contingencias y restricciones 61
37.- Medio ambiente 61
38.- Investigación y desarrollo 62
39.- Hechos posteriores 62

Zona Franca de Iquique S.A.
__

-13-

 Notas a los Estados Financieros

1.- ENTIDAD QUE REPORTA

Zona Franca de Iquique S.A. (ZOFRI S.A.) es una Sociedad anónima abierta, con
domicilio y domicilio social en Edificio Convenciones S/N Recinto Amurallado, ciudad de
Iquique, Chile, inscrita en el Registro de Valores el día 16 de Octubre de 1990, bajo el
N° 0378 y por ello está sujeta a la fiscalización de la Superintendencia de Valores y
Seguros. Con fecha 27 de noviembre de 1990 quedó inscrita en la Bolsa de Valores de
Chile, con fecha 24 de Julio de 1991 quedó inscrita en la Bolsa de Comercio de
Santiago y con fecha 24 de octubre de 1991 quedó inscrita en la Bolsa de Corredores –
Bolsa de Valores de Valparaíso.

Zona Franca de Iquique es un centro de negocios con más de 200 hectáreas, en las
que se realiza una fuerte actividad comercial e industrial, fundamentalmente al por
mayor así como también al por menor. El objeto social de ZOFRI S.A. es la
administración y explotación de la Zona Franca de Iquique, producto de la promulgación
del D.L. N° 1055 y por un periodo de concesión de 40 años, que incluye el uso de
locales para la venta al detalle, el uso y venta de terrenos para actividades industriales
y comerciales, prestación de servicios para el almacenamiento de mercaderías,
prestación de servicio computacionales y realizar las demás prestaciones relacionadas
con dicha actividad, en la forma y condiciones establecidas en la Ley 18.846 del 8 de
Noviembre de 1989 y las demás normas que le sean aplicables.

La dictación de la Ley 18.846, publicada en el Diario Oficial el 8 de Noviembre de 1989,
puso fin a la denominada Junta de Administración y Vigilancia de ZOFRI, al autorizar la
actividad empresarial del Estado en materia de Administración y Explotación de la Zona
Franca de Iquique por cuarenta años a partir de esa fecha.

Así la nueva norma legal ordenó al Fisco y a la CORFO constituir una Sociedad
anónima denominada ¨Zona Franca de Iquique S.A.¨ (ZOFRI S.A.), regida por las
normas de las sociedades anónimas abiertas, quedando sometida a la fiscalización de
la Superintendencia de Valores y Seguros, a partir del 26 de febrero del año siguiente,
cuando se constituyó legalmente la sociedad anónima que actualmente se ocupa de
administrar este sistema franco.

Dicha normativa considera el pago por parte de ZOFRI S.A. de un precio por la
concesión que administra, equivalente al 15% de sus ingresos brutos anuales
percibidos, monto que va en beneficio de todos los municipios de la región de Tarapacá
y la región de Arica Parinacota y que se les entrega directamente cada año en la forma
establecida por la Ley.

Zona Franca de Iquique S.A.
__

-14-

2.- BASES DE PRESENTACIÓN

a) Estados Financieros

Los estados financieros de ZOFRI S.A. correspondientes al ejercicio terminado al 31

de diciembre de 2012 y 2011 y el saldo de apertura al 1 de enero de 2011 han sido
preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF)
emitidas por el International Accounting Standards Board ("IASB"), y representan la
adopción integral, explicita y sin reservas de las referidas normas internacionales, los
cuales han sido aprobados por el Directorio en sesión N°628 celebrada con fecha 28 de
febrero de 2013. Las cifras incluidas en los estados financieros están expresadas en
miles de pesos chilenos, siendo el peso chileno la moneda funcional de la sociedad.

Estos estados financieros reflejan fielmente la situación financiera de ZOFRI S.A. al 31
de diciembre de 2012 y 31 de diciembre de 2011 y el saldo de apertura al 1 de enero de
2011, y los resultados de las operaciones, cambios en patrimonio total y los flujos de
efectivo se presentan comparativamente al 31 de diciembre de cada año 2012 y 2011.

La información contenida en estos estados financieros es responsabilidad del Directorio
de la Sociedad, que manifiesta expresamente que han aplicado los principios y criterios
incluidos en las NIIF y han sido preparados a partir de los registros de contabilidad
mantenidos por la sociedad.

b) Bases de medición

Los estados financieros han sido preparados en base al costo histórico con

excepción de lo siguiente:

 Los beneficios a los empleados se encuentran registrados a valor actuarial.

 Las garantías se encuentran registradas a su valor descontado.

 Los documentos por cobrar a más de 90 días se encuentran registrados a su
valor descontado.

 Propiedades de inversión a valor razonable y costo atribuido.

c) Uso de estimaciones y juicios

La preparación de los estados financieros consideró las respectivas estimaciones

que pudieran afectar la aplicación de las políticas contables y sus efectos en activos,
pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas
estimaciones. Las revisiones de las estimaciones contables son reconocidas en el
ejercicio en que la estimación es revisada y en cualquier ejercicio futuro afectado.

Zona Franca de Iquique S.A.
__

-15-

La información sobre estimaciones en la operación de las políticas contables que tiene
el efecto más importante sobre el monto reconocido en los estados financieros, se
describe en las siguientes notas:

 Nota 3.4.3.-, por vida útil de propiedad, planta y equipos.

 Nota 3.6.-, por vida útil de propiedad de inversión.

 Nota 14.-, por las variables utilizadas en el cálculo actuarial de la obligación
de indemnización por años de servicio.

 Nota 3.8.-, Tasa de descuento garantías

 Nota 36.-, por contingencias y restricciones.

No se presenta información específica en los estados financieros que contenga
incertidumbres o supuestos que tengan un riesgo significativo de resultar en un ajuste
material en el próximo año financiero.

d) Moneda funcional y de presentación

Estos estados financieros son presentados en pesos chilenos, que es la moneda

funcional de la Compañía. Toda la información es presentada en miles de pesos y ha
sido redondeada a la unidad más cercana (M$).

e) Clasificación de saldos

Los estados financieros, fueron clasificados según sus saldos de activos y pasivos

en corrientes y no corrientes. Corrientes aquellos saldos de partidas cuyo vencimiento
no van más allá de un año del cierre de los presentes estados financieros y no
corrientes los saldos de partidas por deudoras y acreedoras que vencen en período
mayor a un año.

f) Estado de flujo de efectivo

El estado de flujo de efectivo considera los movimientos de entrada y salida de

efectivo o de otros equivalentes realizados durante el ejercicio. En la elaboración de
este informe se aplican las siguientes definiciones:

Actividades de operación: son las actividades que constituyen la principal fuentes

de ingresos y egresos ordinarios de la sociedad, como también las actividades que no
puedan calificar dentro de actividades de inversión o financiamiento.

Zona Franca de Iquique S.A.
__

-16-

Actividades de inversión: las adquisiciones, enajenaciones o disposición por otros
medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus
equivalentes.

Actividades de financiamiento: actividades que producen cambios en el tamaño y

composición del patrimonio neto y de los pasivos de carácter financiero.

La sociedad considera efectivo y efectivo equivalente al efectivo los saldos mantenidos
en caja y cuentas bancarias, los depósitos a plazo y otras operaciones financieras que
serán liquidadas a menos de 90 días.

3.- POLÍTICAS CONTABLES SIGNIFICATIVAS

Las principales políticas contables aplicadas en la preparación de los estados

financieros de la Sociedad, de acuerdo con lo establecido por las Normas
Internacionales de Información Financiera (NIIF) son las siguientes:

3.1.- Transacciones en Moneda Extranjera

(a) Moneda de Presentación y Moneda Funcional

Las partidas incluidas en los estados financieros de la Sociedad se valoran

utilizando la moneda del entorno económico principal en que la entidad opera (moneda
funcional). Los estados financieros de Zona Franca de Iquique S.A. se presentan en
pesos chilenos, que es la moneda funcional y de presentación de la Sociedad.

(b) Transacciones y Saldos

Las transacciones en monedas distintas a la moneda funcional se convierten a la

moneda funcional utilizando los tipos de cambio vigentes en las fechas de las
transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la
liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de
los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en
el estado de resultados. Las partidas no monetarias en moneda distinta a la moneda
funcional valorizadas a costo histórico, se convierten a la moneda funcional utilizando
los tipos de cambio vigentes a la fecha de cada transacción inicial. Las partidas no
monetarias en moneda distinta a la moneda funcional valorizadas a su valor razonable,
se convierten a la moneda funcional utilizando los tipos de cambio vigente a la fecha de
determinación del valor razonable.

Zona Franca de Iquique S.A.
__

-17-

(c) Bases de Conversión

Los activos y pasivos en moneda distinta a la moneda funcional y aquellos
denominados en unidades de fomento, utilizadas por Zona Franca de Iquique S.A. en la
preparación de los estados financieros al 31 de diciembre de 2012, 31 de diciembre
2011 y 1 de enero de 2011 son los siguientes:

La Unidad de Fomento (UF) es una unidad monetaria denominada en pesos
chilenos que está indexada a la inflación. La tasa de UF se establece a diario y con
antelación, sobre la base de la variación del Índice de Precios al Consumidor del mes
anterior.

3.2.- Efectivo y equivalentes al efectivo

Este ítem está compuesto por el efectivo en caja, cuentas corrientes en bancos,

además de depósitos a plazo en entidades bancarias, fondos mutuos tipo 1 de bajo
riesgo de acuerdo a las restricciones presupuestarias legales y sus respectivos
intereses devengados, los cuales se mantienen a corto plazo, con liquidez inmediata y
vencimiento no superior a 90 días, los cuales tienen bajo riesgo de cambios de valor.

La participación de los servicios, instituciones y empresas del sector público en el
mercado de capitales se encuentra regulada por el Oficio Ordinario N° 1.507 el cual
establece que los anteriormente mencionados podrán participar en el mercado de
capitales, previa autorización del Ministerio de Hacienda.

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los depósitos a plazo
en entidades de crédito, otras inversiones a corto plazo de gran liquidez con un
vencimiento original de tres meses o menos y los sobregiros bancarios. En el estado de
situación financiera, los sobregiros bancarios se clasifican como recursos ajenos en
“Otros pasivos financieros corrientes”. Efectivo restringido está incluido en el estado de
posición financiera en “Efectivo y equivalentes al efectivo” excepto cuando la naturaleza
de la restricción es tal que deja de ser líquido o fácilmente convertible a efectivo. En
este caso el efectivo restringido con restricciones menores a 12 meses será reconocido
en “Otros activos financieros corrientes” y sobre 12 meses serán registrados en “Otros
activos financieros no corrientes”. La clasificación de efectivo y equivalente de efectivo
no difiere de lo considerado en el estado de flujo de efectivo.

FECHA US$ U.F.

01/01/2011 468,01 21.455,55

31/12/2011 519,20 22.294,03

31/12/2012 479,96 22.840,75

Zona Franca de Iquique S.A.
__

-18-

3.3.- Instrumentos Financieros

3.3.1.- Activos financieros no derivados

Inicialmente, la Sociedad reconoce los créditos, las partidas por cobrar y los

depósitos en la fecha en que se originan. Todos los otros activos financieros, si es que
hay, al valor razonable con cambios en resultados, se reconocen inicialmente a la fecha
en la que la Sociedad se hace parte de las disposiciones contractuales del instrumento.

La Sociedad da de baja un activo financiero cuando los derechos contractuales a los
flujos de efectivo derivados del activo expiran, o cuando transfiere los derechos a recibir
los flujos de efectivo contractuales del activo financiero en una transacción en la que se
trasfieren substancialmente todos los riesgos y beneficios relacionados con la
propiedad del activo financiero. Cualquier participación en los activos financieros
transferidos que sea creada o retenida por la Sociedad se reconoce como un activo o
pasivo separado.

Los activos y pasivos financieros son compensados y el monto neto presentado en el
estado de situación financiera cuando, y sólo cuando, la Sociedad cuenta con un
derecho legal para compensar los montos y tiene el propósito de liquidar sobre una
base neta o de realizar el activo y liquidar el pasivo simultáneamente.

3.3.2- Deudores comerciales y otras cuentas por cobrar

Los deudores comerciales y otras cuentas por cobrar son activos financieros con

pagos fijos o determinables que no se cotizan en un mercado activo. Estos activos
inicialmente se reconocen al valor razonable más cualquier costo de transacción
directamente atribuible. Posterior al reconocimiento inicial, los deudores comerciales y
otras cuentas por cobrar se valorizan al costo amortizado usando el método del interés
efectivo, menos las pérdidas por deterioro.

Los deudores comerciales y otras cuentas por cobrar se componen de los deudores por
venta, documentos por cobrar y deudores varios.

Los estados financieros incluyen como política provisión de incobrables por aquellas
partidas de documentos por cobrar y cuentas por cobrar que se encuentran en
cobranza judicial y cuya recuperabilidad se estima mínima.

Se incluyen en activos corrientes, excepto aquellos con vencimientos superiores a 12
meses desde la fecha de cierre que se clasifican como activos no corrientes, los cuales
corresponden a pagares y se registran a su valor descontado.

Zona Franca de Iquique S.A.
__

-19-

3.3.3.- Pasivos financieros no derivados

Inicialmente la Sociedad reconoce los instrumentos de deuda emitidos y los pasivos

en la fecha en que se originan. Todos los otros pasivos financieros, son reconocidos
inicialmente en la fecha de la transacción en la que la Sociedad se hace parte de las
disposiciones contractuales del instrumento.

Estos pasivos financieros son reconocidos inicialmente a su valor razonable más
cualquier costo de transacción directamente atribuible. Posterior al reconocimiento
inicial, estos pasivos financieros se valorizan al costo amortizado usando el método de
interés efectivo.

La Sociedad da de baja un pasivo financiero cuando sus obligaciones contractuales se
cancelan o expiran.

Los activos y pasivos financieros son compensados y el monto neto presentado en el
estado de situación financiera cuando, y sólo cuando, la Sociedad cuente con un
derecho legal para compensar los montos y tiene el propósito de liquidar sobre una
base neta o de realizar el activo y liquidar el pasivo simultáneamente.

Los instrumentos financieros de la Sociedad al 31 de diciembre de 2012 son
contabilizados en pesos chilenos.

 3.3.4.- Capital social

Las acciones comunes son clasificadas como patrimonio. Los costos incrementales

atribuibles directamente a la emisión de acciones comunes y a opciones de acciones
son reconocidas como una deducción del patrimonio, netos de cualquier efecto
tributario.

3.4.- Propiedad, planta y equipos

3.4.1.- Reconocimiento y medición

Los bienes de propiedad, planta y equipos son medidos al costo de adquisición,

menos su depreciación acumulada y pérdidas por deterioro de valor, cuando
corresponda.

El costo incluye gastos que son directamente atribuibles a la adquisición del activo. El
costo de activos construidos por la propia entidad incluye el costo de los materiales y la
mano de obra directa, más cualquier otro costo directamente atribuible al proceso de
hacer que el activo sea apto para trabajar para uso previsto, y los costos de
desmantelar y remover las partidas y de restaurar el lugar donde estén ubicados.

Zona Franca de Iquique S.A.
__

-20-

 Cuando partes de una partida de propiedad, planta y equipos poseen vidas útiles
distintas, son registradas como partidas separadas siempre que esta tenga un costo
significativo con relación al costo total de propiedad, planta y equipos.

Las ganancias y pérdidas de la venta de una partida de propiedad, planta y equipo son
determinadas comparando la utilidad obtenida de la venta con los valores en libros de la
propiedad, planta y equipos y se reconocen netas dentro de otros ingresos en
resultados.

3.4.2.- Capitalizaciones posteriores (Reemplazo)

El costo de reemplazar parte de una partida de propiedad, planta y equipo es
reconocido en su valor en libros si es posible que los beneficios económicos futuros
incorporados dentro de la parte que fluyan a la Sociedad y su costo puede ser medido
de manera fiable. El valor en libros de la parte reemplazada se da de baja. Los costos
del mantenimiento diario de la propiedad, planta y equipo son reconocidos en
resultados cuando se incurren.

3.4.3.- Depreciación

La depreciación se reconoce en cuentas de resultados, en base al método de

depreciación lineal según la vida útil económica estimada de cada componente de un
ítem de propiedad, planta y equipo, contada desde la fecha en que el activo se
encuentre disponible para su uso.

La vida útil estimada para propiedad planta y equipo, se resumen a continuación:

Los métodos de depreciación, vidas útiles y valores residuales son revisados en cada
ejercicio y se ajustan de ser necesario.

ACTIVOS VIDA ÚTIL (años)

Edificios y construcciones 20 a 60

Maquinaria y equipos 5 a 30

Instalaciones e infraestructura 10

Muebles y útiles 3 a 10

Equipos computacionales 3 a 5

Herramientas y maquinarias 3 a 10

Vehículos 7

Zona Franca de Iquique S.A.
__

-21-

3.5.- Activos intangibles

Los activos intangibles consideran aquellos activos identificables, medibles

monetariamente y/o sin apariencia física, como es el caso de las marcas comerciales.
Estos activos son registrados a su costo histórico menos la amortización acumulada y
menos las pérdidas por deterioro de su valor.

Se consideran dentro de los intangibles con vida útil definida los registros de marcas
comerciales y software computacionales los que son amortizados a lo largo de sus
vidas útiles. Al final de cada año se analiza la existencia de indicadores de deterioro.

 La vida útil para los intangibles, se resumen a continuación

Los desembolsos posteriores son capitalizados sólo cuando aumentan los beneficios
económicos futuros.

Los otros desembolsos se reconocen inmediatamente en resultados integrales.

Los métodos de amortización, vidas útiles y valores residuales, son revisados en

cada ejercicio financiero y se ajusta de ser necesario.

 3.6.- Propiedades de Inversión

Las propiedades de inversión son inmuebles mantenidos con la finalidad de obtener

rentas por arrendamiento o para conseguir apreciación de capital en la inversión o
ambas cosas

Las propiedades de inversión de la Sociedad las constituyen terrenos, edificios,
construcciones, instalaciones e infraestructuras que se encuentran actualmente en
arrendamiento. Las propiedades de inversión se valorizan al modelo del costo menos
depreciación y cualquier pérdida por deterioro. Las propiedades de inversión son
depreciadas en forma lineal (sin perjuicio de lo señalado en Nota N°12).

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se
reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de
pérdidas por deterioro (Nota 3.11).

Los cargos por depreciación de propiedades de inversión para arrendamiento, se
registran en el costo de venta en el estado de resultados integral. Los cargos por

ACTIVOS VIDA ÚTIL (años)

Software computacionales 1 a 5

Registro de marcas comerciales 1 a 10

Zona Franca de Iquique S.A.
__

-22-

depreciación de propiedades de inversión para propósitos administrativos, se registran
en el gasto de administración.

La vida útil estimada para propiedades de inversión, se presenta a continuación:

Los ingresos provenientes de propiedad de inversión se reconocen como ingresos
ordinarios y los costos asociados, se reconocen en costo de ventas
.

3.7.- Pagos anticipados

 Como pagos anticipados se registran todos aquellos que la Compañía ha realizado
en forma anticipada y por la cual existen contratos vigentes de compromiso. Este ítem
está fundamentalmente constituido por el pago anticipado del 15% de costo de
concesión, asociado a los ingresos por concepto de derechos de asignación
contabilizados como ingresos diferidos, al valor histórico.

3.8.- Garantías recibidas

En este rubro se presenta el valor descontado del total de las garantías existentes a

la fecha de reporte. La porción correspondiente a corto plazo (menor a 1 año) fue
clasificada en cuentas comerciales y otras cuentas por pagar. La porción
correspondiente al largo plazo (superior a 1 año) fue clasificada en Otras cuentas por
pagar.

 Las garantías recibidas, corresponden a valores a favor de ZOFRI S.A. y garantizan
el cumplimiento de las condiciones contractuales pactadas entre los usuarios de zona
franca y la Sociedad. Los plazos y las condiciones están contenidos en los contratos
individuales con los Usuarios de Zona Franca, que fluctúan entre los 1 y 18 años.

Estas garantías se registran a su valor descontado, clasificadas en pasivos corrientes y

no corrientes según su vencimiento.

ACTIVOS VIDA ÚTIL (años)

Edificios y construcciones 20 a 60

Instalaciones e infraestructura 10

Zona Franca de Iquique S.A.
__

-23-

3.9.- Ingresos diferidos

 Corresponde a ingresos por derechos de asignación de terrenos y locales

comerciales, los cuales se perciben generalmente al perfeccionarse el contrato con el
usuario. Los plazos de estos contratos fluctúan entre 1 y 18 años, por lo tanto los
ingresos se van reconociendo en resultados a medida que se devengan en el tiempo,
por ésta razón es que el período no devengado se registra en ingresos diferidos. No
obstante los importes por derechos de asignación se encuentran efectivamente
percibidos.

3.10.- Activos Financieros

Clasificación y Presentación

Zofri S.A. clasifica sus activos financieros en el momento de reconocimiento inicial,

esta clasificación depende del propósito con el que se adquirieron los activos
financieros. La Administración ha clasificado sus activos financieros en la siguiente
categoría:

 Activos Financieros Disponibles para la Venta

Los activos financieros disponibles para la venta son activos no derivados que se

designan en esta categoría o no se clasifican en ninguna de las otras categorías. Se
incluyen en activos no corrientes a menos que la Administración pretenda enajenar la
inversión en los 12 meses siguientes a la fecha de cierre.

Los activos disponibles para la venta se encuentran administrados en moneda
pesos, dólar y unidad de fomento.

 Deterioro

 Un activo financiero que no está registrado al valor razonable con cambios en

resultados es evaluado en cada fecha de balance para determinar si existe evidencia
objetiva de deterioro. Un activo financiero está deteriorado si existe evidencia objetiva
que ha ocurrido un evento de pérdida después del reconocimiento inicial del activo, y
que ese evento de pérdida haya tenido un efecto negativo en los flujos de efectivo
futuros del activo que puede estimarse de manera fiable.

La evidencia objetiva que los activos financieros están deteriorados puede incluir mora
o incumplimiento por parte de un deudor, reestructuración de un monto adeudado a la
Sociedad en términos que la Sociedad no consideraría en otras circunstancias, indicios
que un deudor o emisor se declarara en banca rota y/o la desaparición de un mercado
activo para un instrumento.

Zona Franca de Iquique S.A.
__

-24-

La Sociedad considera la evidencia de deterioro de las partidas por cobrar, tanto a nivel
específico como colectivo. Todas las partidas por cobrar individualmente significativas
son evaluadas por deterioro específico. Todas las partidas por cobrar significativas que
no se encuentran específicamente deteriorados son evaluadas por deterioro colectivo
que ha sido incurrido pero no identificado. Las partidas por cobrar que no son
individualmente significativas son evaluadas por deterioro colectivo agrupando las
partidas por cobrar con características de riesgos similares.

Al evaluar el deterioro colectivo, la Sociedad usa las tendencias históricas de
probabilidades de incumplimiento, las oportunidades de recuperaciones y los montos
de las pérdidas incurridas, ajustados por los juicios de la administración relacionados si
las condiciones económicas y crediticias actuales hacen probables que las pérdidas
reales sean mayores o menores que las sugeridas por las tendencias históricas.

Una pérdida por deterioro relacionada con un activo financiero valorizado al costo
amortizado se calcula como la diferencia entre el valor en libros del activo y el valor
presente de los flujos de efectivo futuros estimados, descontados a la tasa de interés
efectiva. Las pérdidas se reconocen en resultados y se reflejan en una cuenta de
provisión contra las cuentas por cobrar. Cuando un hecho posterior causa que el monto
de la pérdida por deterioro disminuya, esta disminución se reversa en resultados.

3.11.- Deterioro de los activos no financieros

Los activos sujetos a amortización y depreciación se someten a pruebas de pérdidas
por deterioro siempre que algún suceso o cambio en las circunstancias indique que el
importe en libros puede no ser recuperable. Si existiera algún indicio de deterioro del
valor del activo, el importe recuperable se estimará para el activo individualmente
considerado. Si no fuera posible estimar el importe recuperable del activo individual o el
activo tiene una vida útil indefinida, la entidad determinará el nivel más bajo para el que
hay flujos de efectivo identificables por separado (las unidades generadoras de efectivo)
y se estima el importe recuperable de la unidad generadora de efectivo al que
pertenece el activo. Las unidades generadoras de efectivo son equivalentes a los
segmentos operativos.

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo o
unidad generadora de efectivo sobre su importe recuperable. El importe recuperable es
el mayor entre valor razonable de un activo menos los costos para la venta y el valor en
uso. La estimación del valor en uso se basa en las proyecciones de flujos de efectivo y
descontado a su valor presente usando una tasa que refleja las evaluaciones actuales
del mercado y los riesgos asociados con el activo o unidad generadora de efectivo. La
mejor determinación del valor justo menos costos de venta incluye los precios de
transacciones realizadas. Si las transacciones no pueden ser identificadas en el
mercado, se usará un modelo de valuación.

Zona Franca de Iquique S.A.
__

-25-

Los activos no financieros, distintos de la plusvalía, que hubieran sufrido una pérdida
por deterioro se someten a revisiones a cada fecha de cierre por si se hubieran
producido eventos que justifiquen reversiones de la pérdida. La reversión de una
pérdida por deterioro no excederá al importe en libros que podría haberse obtenido,
neto de amortización y depreciación, si no se hubiese reconocido una pérdida por
deterioro del valor para dicho activo en ejercicios anteriores.

3.12.- Determinación valores razonables

Las políticas y revelaciones contables de la Sociedad requieren que se determine el

valor razonable de los activos y pasivos financieros y no financieros. Se han
determinado los valores razonables para propósitos de valorización y/o revelación.
Cuando corresponde, se revela mayor información acerca de los supuestos efectuados
en la determinación de los valores razonables en las notas específicas referidas a ese
activo o pasivo.

3.13.- Impuestos

De acuerdo a lo dispuesto por la Ley N° 18.846 y el Decreto con Fuerza de Ley N°

341 de 1977 del Ministerio de Hacienda, la Sociedad está exenta de impuesto de
primera categoría e Impuesto al Valor Agregado (IVA). Por esta misma razón, la
Sociedad no determina impuesto a la renta e impuestos diferidos.

Las variaciones de tasas impositivas referidas a los Impuestos a la Renta e Impuesto al
valor agregado, no afectan a la Sociedad, de acuerdo a lo señalado en el párrafo
anterior.

3.14.- Beneficios a los empleados

3.14.1 Beneficios a los Empleados – Corto Plazo

La sociedad registra los beneficios de corto plazo a empleados, tales como sueldo,
vacaciones, bonos y otros, sobre base devengada y contempla aquellos beneficios
emanados como obligación de los convenios colectivos de trabajo como práctica
habitual de la Compañía.

La Sociedad reconoce el gasto por concepto de vacaciones del personal mediante el
método de devengo. Este beneficio corresponde a todo el personal y es registrado a su
valor nominal.

Las obligaciones por vacaciones al personal se presentan en cuentas por pagar

Zona Franca de Iquique S.A.
__

-26-

3.14.2 Indemnizaciones por Años de Servicios

La obligación de indemnizaciones por años de servicio pactada con el personal en
virtud de los convenios colectivos (los cuales establecen una cantidad de 2 cupos
anuales para el sindicato administrativo y 2 cupos para el sindicato de vigilantes), es
provisionada al valor actual de la obligación total sobre la base del método de costo
proyectado del beneficio, considerando para estos efectos una tasa de descuento
basada en el rendimiento de los bonos soberanos en Unidad de Fomento del Banco
Central de Chile y el promedio de inflación proyectada a largo plazo.

Los supuestos actuariales considerados en el cálculo incluyen la probabilidad de tales
pagos de beneficios basada en la mortalidad (en el caso de empleados retirados) y en
rotación de empleados, futuros costos y niveles de beneficios y tasa de descuento. La
tasa de descuento es basada en referencia al rendimiento de los bonos soberanos en
Unidad de Fomento del Banco Central de Chile y el promedio de inflación proyectada a
largo plazo (Nota 14).

3.15.- Reconocimiento de ingresos y costos

Los ingresos y gastos se imputan a la cuenta de resultados en función del criterio

del devengo, es decir, en la medida que sea probable que los beneficios económicos
fluyan a la Compañía y puedan ser confiablemente medidos, con independencia del
momento en que se produzca el efectivo o financiamiento derivado de ello.

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas
o a recibir por los servicios, en el curso ordinario de las actividades de la Sociedad. La
Sociedad clasifica bajo ingresos ordinarios, los ingresos relacionados con las
actividades del giro: por uso de locales comerciales para la venta al detalle, deducidos
de gastos comunes y gastos de promoción; uso y venta de terrenos para actividades
industriales y comerciales, servicios por almacenamiento de mercaderías y prestación
de servicios computacionales. Los ingresos ordinarios se reconocen sobre la base de
devengo del período de arrendamiento y los servicios concretados, respectivamente.

Adicionalmente son clasificados como ingresos los derechos de asignación
devengados linealmente considerando para ellos los plazos de los contratos, cuyos
plazos de expiración fluctúan entre 1 a 18 años.

Existen ingresos por concepto financiero, los cuales están compuestos por intereses en
fondos invertidos.

Los servicios que la Sociedad presta, son reconocidos considerando el grado de
avance de las prestaciones.

Como parte del costo, la Sociedad considera el pago del precio por la concesión que
administra, equivalente al 15% de sus ingresos brutos anuales percibidos, monto que
va en beneficio de todos los municipios de la región de Tarapacá y de la región de

Zona Franca de Iquique S.A.
__

-27-

Arica-Parinacota, y que se les entrega directamente a dichos municipios cada año en la
forma proporcional establecida por la Ley.

3.16.- Nuevos pronunciamientos contables

Para la presentación de los estados financieros en conformidad con IFRS, se debe

cumplir con todos los criterios establecidos en IAS 1, la cual establece, entre otros,
describir las políticas aplicadas por la compañía informante.

Además IAS 8.30 requiere revelar información sobre un inminente cambio en una
política contable, en caso de tener pendiente la aplicación de una normativa. También
requiere evaluar el posible impacto que la aplicación tendrá sobre los estados
financieros en el período de aplicación inicial.

A la fecha de emisión de los presentes estados financieros, el IASB había emitido los
siguientes pronunciamientos, aplicables obligatoriamente a contar de los ejercicios que
en cada caso se indican:

La sociedad no ha optado por la aplicación anticipada de ninguno de estos cambios
normativos. Se estima que no tendrían un impacto significativo en los estados
financieros individuales en el período de su aplicación obligatoria inicial.

Fecha de aplicación obligatoria

IFRS 9 Instrumentos Financieros: Clasificación y medición 1 de enero de 2015

IFRS 10 Estados Financieros Consolidados 1 de enero de 2013

IFRS 11 Acuerdos conjuntos 1 de enero de 2013

IFRS 12 Revelación de participación en otras entidades 1 de enero de 2013

IFRS 13 Medición de valor justo 1 de enero de 2013

IFRS 20
Costos de desmonte en la fase de producción

 de una mina a cielo abierto
1 de enero de 2013

Normas Nuevas

Zona Franca de Iquique S.A.
__

-28-

Las mejoras y modificaciones a las IFRS, así como las interpretaciones que han sido
publicadas en el ejercicio se encuentran detalladas a continuación. A la fecha de estos
estados financieros estas normas aún no entran en vigencia y la sociedad no ha
aplicado en forma anticipada:

IAS 19 “Beneficios a los empleados”

La normativa de IAS19 revisada incluye una serie de modificaciones y cambios para los
cuales los más importantes se mencionan a continuación:

 El reconocimiento de los cambios en la obligación por beneficios definidos y en los
activos del plan, se realizan cuando esos cambios ocurren, eliminando el enfoque
del corredor y acelerando el reconocimiento de los costos de servicios pasados.

 Los cambios en la obligación de beneficios definidos y los activos del plan son
desagregadas en tres componentes: costos de servicio, interés neto sobre los
pasivos (activos) netos por beneficios definidos y remediciones de los pasivos
(activos) netos por beneficios definidos.

 El interés neto se calcula usando una tasa de retorno para bonos corporativos de
alta calidad. Esto podría ser menor que la tasa actualmente utilizada para calcular el
retorno esperado sobre los activos del plan, resultando en una disminución en la
utilidad del ejercicio.

Las modificaciones son efectivas para los ejercicios que comienzan en o después del 1 de
enero de 2013, se permite la aplicación anticipada. Se exige la aplicación retrospectiva con
ciertas excepciones.

Fecha de aplicación obligatoria

IFRS 7 Instrumentos Financieros : Información a revelar 1 de Enero 2013

1 de Enero 2013

1 de Enero 2014

IFRS 11 Acuerdos conjuntos 1 de Enero 2013

1 de Enero 2013

1 de Enero 2014

IAS 1 Presentación de Estados Financieros 1 de Enero 2013

IAS 16 Propiedades, Planta y Equipo 1 de Enero 2013

IAS 19 Beneficios a los Empleados 1 de Enero 2013

1 de Enero 2013

1 de Enero 2014

IAS 28 Inversiones en asociadas y negocios conjuntos 1 de enero 2013

1 de Enero 2013

1 de Enero 2014

IAS 34 Información financiera intermedia 1 de Enero 2013

Mejoras y Modificaciones

IAS 27 Estados financieros separados

IAS 32 Instrumentos Financieros: Presentación

IFRS 10 Estados financieros consolidados

IFRS 12 Revelaciones de participación en otras entidades

Zona Franca de Iquique S.A.
__

-29-

La sociedad evaluó el impacto que podría generar la mencionada modificación,
concluyendo que esta normativa va a representar un aumento de las revelaciones, pero no
afecta significativamente las cifras del estado financiero, teniendo en cuenta que la
Sociedad no difiere el reconocimiento de ganancias y pérdidas actuariales.

3.17.- Información financiera por segmentos

 Definición de Segmentos.

La Compañía define y gestiona sus actividades en función a ciertos segmentos de
negocios que reúnen cualidades particulares e individuales desde el punto de vista
económico, regulatorio, comercial u operativo.

Un segmento es un componente:

• Que está involucrado en actividades de negocios desde el cual genera
ingresos e incurre en costos;

• Cuyos resultados operativos son regularmente monitoreados por la
Administración, con el fin de tomar decisiones, asignar recursos y evaluar el
desempeño, y

• Sobre el cual cierta información financiera está disponible.

La Administración monitorea separadamente los resultados operativos de sus
segmentos de negocios para la toma de decisiones relacionadas con alocación de
recursos y evaluación de desempeño.

Los resultados y saldos de activos en segmentos se miden de acuerdo a las
mismas políticas contables aplicadas a los estados financieros. Los segmentos de la
compañía son los siguientes:

• Centro Comercial • Logística
• Gestión Inmobiliaria • Parque Chacalluta

 3.18.- Ganancia por acción

La Sociedad presenta datos de las ganancias por acciones básicas y diluidas
(GPA) de sus acciones ordinarias. Las GPA básicas se calculan dividiendo el resultado
atribuible a los accionistas ordinarios de la Sociedad, por el promedio ponderado de
acciones ordinarias en circulación durante el período.

Zona Franca de Iquique S.A.
__

-30-

 3.19.- Dividendos (Modificada)

La distribución de dividendos a los Accionistas de la Sociedad se reconoce como un
pasivo y su correspondiente disminución en el patrimonio neto en las cuentas anuales
en el ejercicio en que los dividendos son aprobados por la Junta de Accionistas de la
Sociedad.

A partir del ejercicio 2012, la política de la Compañía es provisionar al cierre de cada
ejercicio anual sólo el 30% del resultado del mismo de acuerdo a la Ley N°18.046 como
dividendo mínimo, dado que dicha ley obliga la distribución de al menos el 30% del
resultado financiero del ejercicio, salvo que la Junta de Accionistas disponga, por
unanimidad de las acciones emitidas con derecho a voto, lo contrario. (Ver nota 3.20)

3.20.- Reformulación de los Estados Financieros al 31 de diciembre de 2011
y el ejercicio terminado en esa fecha

La Sociedad ha procedido a reformular sus estados financieros al 31 de diciembre de
2011 y por el ejercicio terminado en esa fecha, sólo para efectos comparativos a fin de
reflejar un dividendo mínimo ascendiente al 30% de las utilidades liquidas
correspondientes a los ejercicios 2011 y 2010, según lo dispuesto por la
Superintendencia de Valores y Seguros. Lo anterior debido a que la Sociedad registró
en los mencionados ejercicios una provisión por dividendo mínimo ascendente al 100%
de las utilidades del ejercicio, según la interpretación de las Normas Internacionales de
Información Financiera, por parte de la administración.

De acuerdo a lo anterior, la sociedad realizó una consulta formal a la Superintendencia
de Valores y Seguros, la cual instruyó a través del Oficio Ordinario N°1369, que la
provisión de dividendos por pagar al cierre de cada ejercicio, corresponde solamente al
30% de los resultados de los ejercicios, aún cuando la política de la sociedad sea
destinar el 100% de las utilidades líquidas de los respectivos ejercicios al pago de
dividendos a los accionistas, en la medida que las necesidades de inversión y de
crecimiento de la Compañía así lo permitan.

En el siguiente cuadro se reflejan los impactos de dicha reformulación:

Conceptos

31/12/ 2011
M$

01/01/2011
M$

Otros pasivos no financieros , corrientes – originalmente presentado 12.059.048 10.941.070

Reclasificación (6.497.337) (5.716.547)

Otros pasivos no financieros, corrientes Reformulado (Nota 15) 5.561.711 5.224.523

Patrimonio Neto - anteriormente reportado 27.429.846 28.533.265

Reclasificación 6.497.337 5.716.547

Patrimonio Neto Reformulado (Nota 18) 33.927.183 34.249.812

Zona Franca de Iquique S.A.
__

-31-

3.21- Categorías de activos y pasivos financieros

El siguiente cuadro muestra los valores a que se encuentran contablemente
registrados por las diferentes categorías de activos y pasivos financieros que posee
ZOFRI S.A., comparado con sus valores razonables:

A Valor

Razonable

Con cambio en

resultados

Activos

 Efectivo y efectivo equivalente 4 - 4.955.440 - CLP/USD 4.955.440 4.955.440

 Deudores Comerciales y otros -

Deudores por Venta 5 - 1.090.359 - CLP /UF 1.090.359 1.090.359

Documentos por Cobrar 5 369.786 5.141 - CLP/UF 374.927 374.927

Deudores Varios 5 - 1.188.759 - CLP/UF 1.188.759 1.188.759

 Total Activos 369.786 7.239.699 - 7.609.485 7.609.485

Pasivos

 Cuentas por pagar y otras cuentas por pagar

Garantías C/Plazo 12 193.179 - - UF 193.179 193.179

Otras Cuentas por pagar corrientes 12 6.200.701 CLP/UF 6.200.701 6.200.701

 Otras cuentas por pagar no corrientes

Garantías L/Plazo 15 2.348.651 - 92.953 UF 2.441.604 2.441.604

Total Pasivos 2.541.830 - 6.293.654 8.835.484 8.835.484

A Valor

Razonable

Con cambio en

resultados

Activos

 Efectivo y efectivo equivalente 4 - 7.257.566 - CLP/USD 7.257.566 7.257.566

 Deudores Comerciales y otros -

Deudores por Venta 5 - 750.911 - CLP /UF 750.911 750.911

Documentos por Cobrar 5 2.107.177 28.795 - CLP/UF 2.135.972 2.135.972

Deudores Varios 5 322.048 - CLP/UF 322.048 322.048

 Total Activos 2.107.177 8.359.320 - 10.466.497 10.466.497

Pasivos

 Cuentas por pagar y otras cuentas por pagar

Garantías C/Plazo 12 164.408 - - UF 164.408 164.408

Otras Cuentas por pagar corrientes 12 - - 5.377.387 CLP/UF 5.377.387 5.377.387

 Otras cuentas por pagar no corrientes -

Garantías L/Plazo 15 1.998.855 - 80.184 UF 2.079.039 2.079.039

Total Pasivos 2.163.263 - 5.457.571 7.620.834 7.620.834

Total a valor

Realizable

31-Diciembre del 2011, en M$ Nota

Préstamos y

cuentas por

Cobrar

Otros

Pasivos

Financieros

Moneda o

Unidad de

Reajuste

Total a valor

contable

Total a valor

Realizable

31-Diciembre del 2012, en M$ Nota

Préstamos y

cuentas por

Cobrar

Otros

Pasivos

Financieros

Moneda o

Unidad de

Reajuste

Total a valor

contable

Zona Franca de Iquique S.A.
__

-32-

4.- EFECTIVO Y EQUIVALENTES AL EFECTIVO

 La composición de los saldos del efectivo y equivalentes al efectivo es la siguiente:

Al 31 de diciembre de 2012, 31 de diciembre de 2011 y 1 de enero de 2011, la
sociedad mantiene fondos mutuos tipo 1, estas partidas que componen efectivo y
equivalentes al efectivo no presentan ningún tipo de restricciones para ser
considerados como tal.

Los depósitos a corto plazo vencen en un plazo inferior a tres meses desde su fecha de
adquisición y devengan intereses de mercado para este tipo de inversiones de corto
plazo.

El concepto de “Otros efectivo y equivalentes al efectivo” incluyen los fondos mutuos
correspondientes a inversiones en dólares estadounidenses de bajo riesgo y que
permiten disponibilidad inmediata sin restricciones, registrados a valor razonable a la
fecha de cierre de los estados.

La composición del rubro por tipos de monedas al 31 de diciembre de 2012 y 2011 y 1
de enero de 2011, es el siguiente:

CONCEPTOS
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

 Caja 71.862 32.695 18.530

 Bancos 549.732 213.016 49.186

 Depósitos a plazo 3.444.786 6.570.404 5.370.194

 Fondos mutuos 43.522 150.067 170.034

Total efectivo y equivalentes al efectivo 4.109.902 6.966.182 5.607.944

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

3.826.065 6.855.160 5.435.847

2.597 283 2.063

281.240 110.739 170.034

4.109.902 6.966.182 5.607.944

Pesos chilenos $

Dólar US$

Unidad de fomento UF

Efectivo y Equivalentes al Efectivo por moneda

Total efectivo y equivalentes al efectivo

Zona Franca de Iquique S.A.
__

-33-

5.- OTROS ACTIVOS FINANCIEROS CORRIENTES

Al 31 de diciembre de 2012 y 2011 y 1 de enero de 2011, el detalle de los otros activos
financieros es el siguiente:

Las inversiones en depósitos a plazo fueron clasificadas en este rubro, dado que
tienen un vencimiento mayor a tres meses y menor a doce meses. Sus valores se
aproximan a sus valores razonables, dada la naturaleza de corto plazo para sus
vencimientos.

La composición del rubro por tipos de monedas al 31 de diciembre de 2012 y 2011 y 1
de enero de 2011, es el siguiente:

6.- DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

Los deudores comerciales y otras cuentas por cobrar, se componen de la siguiente

forma:

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

845.538 291.384 -

845.538 291.384 -

CONCEPTOS

 Depósitos a plazo

Total otros activos financieros corrientes

Corrientes

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

404.244 291.384 -

441.293 - -

845.538 291.384 -

Otros activos financieros corrientes

Pesos chilenos $

Unidad de fomento UF

Total otros activos financieros corrientes

Items
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

 Deudores por venta 1.110.709 806.085 1.053.094

 Estimacion Incobrables Deudores por Ventas (20.350) (55.174) (110.143)

 Documentos por cobrar 378.494 2.150.177 1.845.503

 Estimacion Incobrables Documentos por Cobrar (3.567) (14.205) (21.648)

 Deudores varios 1.195.420 352.242 310.166

 Estimacion Incobrables Deudores Varios (35.929) (30.194) (38.879)

Total deudores comerciales y otras cuentas

por cobrar
2.624.777 3.208.931 3.038.093

Zona Franca de Iquique S.A.
__

-34-

Los deudores por ventas están constituidos por: facturas por cobrar, deudores
morosos y en cobro judicial, ingresos operacionales por facturar, deudores ventas de
terrenos Arica, neto de deterioro de activos.

Los documentos por cobrar están constituidos por: documentos bancarios en cartera en
pesos chilenos, moneda extranjera y U.F., cheques protestados y en cobro judicial,
pagarés cobro judicial abogados, cuotas de pagarés morosos, pagarés por derechos de
asignación, reconocimientos de deudas, menos: intereses pagarés corto plazo,
intereses por renegociaciones, intereses pagarés corto plazo Arica, netos de deterioro
de activos.
Los deudores varios están constituidos por: cuentas por cobrar de bienes raíces, sala
cuna centro comercial y otras cuentas por cobrar. También se incluyen en este rubro:
deudores clientes no operacionales, anticipo de remuneraciones, deudas y préstamos
al personal, fondo a rendir, subsidios CCAF e ISAPRE, deudas ex-funcionarios, cuentas
por cobrar compañías de seguros, menos intereses por préstamos al personal, netos de
deterioro de activos.

Al 31 de diciembre de 2012, el análisis de antigüedad de las cuentas por cobrar por
ventas es el siguiente:

El movimiento de las provisiones durante el ejercicio 2012 y 2011 es el siguiente:

Año
Total

M$

<30 días

M$

30-60

M$

61-90

M$

91-120

M$

>120 días

M$

2012 2.624.777 2.576.810 12.205 2.638 635 32.489

2011 3.208.931 3.137.302 2.593 915 - 68.121

Movimiento de la provision deudores

incobrables

31-12-2012

M$

31-12-2011

M$

Saldo inicial (99.573) (170.670)

incrementos (13.599) (8.376)

castigos 47.190 59.158

recuperacion 6.136 20.315

Saldo Final (59.846) (99.573)

Zona Franca de Iquique S.A.
__

-35-

7.- OTROS ACTIVOS NO FINANCIEROS CORRIENTES

 Los otros activos no financieros corrientes están compuestos de la siguiente manera:

1. Pagos anticipados costo de concesión corresponde al 15% que nace de los
ingresos por derechos de asignación contabilizados como ingresos diferidos.

2. Otros pagos anticipados corresponden a la porción corriente a las fechas
señaladas y su total está compuesto por las siguientes partidas: prima de
seguros vigente, bono de término de negociación colectiva, materiales para
uso y consumo, y otros.

3. Otros activos corresponden a impuestos por recuperar por concepto de gasto
de capacitación.

El movimiento al 31 de diciembre de 2012 de los pagos anticipados costo de concesión,
se presenta a continuación:

Otros activos no financieros
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

 Pagos anticipados costo de concesión 471.914 414.433 414.048

 Otros pagos anticipados 420.606 353.615 366.669

 Otros activos 39.435 33.290 24.087

Total otros activos no financieros 931.955 801.338 804.804

PAGOS ANTICIPADOS COSTO CONCESION
CORRIENTES

 M$

NO

CORRIENTES

M$

TOTALES

M$

 Saldo inicial al 01-01-2012 414.433 3.878.337 4.292.770

 Gastos generados al 31-12-2012 68.435 197.322 265.757

 Reconocimiento apertura (218.094) - (218.094)

 Reconocimiento a gastos 2009 (72.772) - (72.772)

 Reconocimiento a gastos 2010 (54.584) - (54.584)

 Reconocimiento a gastos 2011 (93.724) - (93.724)

 Traspaso pagos No corrientes a corrientes 428.220 (428.220) -

TOTALES 471.914 3.647.439 4.119.353

Zona Franca de Iquique S.A.
__

-36-

8.- OTROS ACTIVOS FINANCIEROS NO CORRIENTES

Al 31 de diciembre de 2012 y 2011 y 1 de enero de 2011, el detalle de los otros activos
financieros no corrientes es el siguiente:

Los documentos por cobrar clasificados en este rubro corresponden a deudores
comerciales y otras cuentas por cobrar documentas en pagarés con vencimiento mayor
a 1 año.

Al 31 de diciembre de 2012 y 2011, el análisis de antigüedad de los documentos por
cobrar es el siguiente:

9.- OTROS ACTIVOS NO FINANCIEROS NO CORRIENTES

Los otros activos no financieros no corrientes están compuestos de la siguiente
forma:

 Deudores comerciales y otras cuentas por cobrar no corrientes se detallan en Nota 5.

Los pagos anticipados corresponden a la porción no corriente al 31 de diciembre de
2012 se detalla en la Nota 6.

Otros activos están compuestos por garantías entregadas a terceros y bono de término
negociación colectiva.

CONCEPTOS
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

 Documentos por cobrar 26.330 46.034 43.656

Total otros activos financieros no corrientes 26.330 46.034 43.656

Año
Total

M$

Vigente

M$

<30 días

M$

30-60

M$

61-90

M$

91-120

M$

>120 días

M$

31/12/2012 26.330 26.330 - - - - -

31/12/2011 46.034 46.034 - - - - -

01/01/2011 43.656 43.656 - - - - -

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

3.647.439 3.878.337 3.279.138

- 97.345 194.343

3.647.439 3.975.682 3.473.481

Otros activos no financieros no corrientes

 Pagos anticipados

 Otros activos

Total otros activos no financieros no corrientes

Zona Franca de Iquique S.A.
__

-37-

10.- ACTIVOS INTANGIBLES

A continuación se presenta el movimiento de los activos intangibles al 31 de

diciembre 2012 y 31 de diciembre de 2011

No existe pérdida por deterioro de intangibles al 31 de diciembre de 2012 y 31 de

diciembre de 2011.

COSTO

SOFTWARE

COMPUTACIONALES

M$

MARCAS

COMERCIALES

M$

TOTAL

M$

Saldo al 01- 01-2011 2.187.450 148.151 2.335.601

Adiciones 52.911 226 53.137

Retiros - (394) (394)

Saldo al 31-12-2011 2.240.361 147.983 2.388.344

Saldo al 01-01-2012 2.240.361 147.983 2.388.344

Adiciones 73.226 4.900 78.126

Retiros - - -

Saldo al 31-12-2012 2.313.587 152.883 2.466.470

AMORTIZACION

SOFTWARE

COMPUTACIONALES

M$

MARCAS

COMERCIALES

M$

TOTAL

M$

Saldo al 01- 01-2011 1.950.393 113.959 2.064.352

Amortización del ejercicio 114.498 5.462 119.960

Saldo al 31-12-2011 2.064.891 119.421 2.184.312

Saldo al 01-01-2012 2.064.891 119.421 2.184.312

Amortización del ejercicio 134.591 7.733 142.324

Saldo al 31-12-2012 2.199.482 127.154 2.326.636

VALOR EN LIBROS

SOFTWARE

COMPUTACIONALES

M$

MARCAS

COMERCIALES

M$

TOTAL

M$

Al 01-01-2011 237.057 34.192 271.249

Al 31-12-2011 175.470 28.562 204.032

Al 01-01-2012 175.470 28.562 204.032

Al 31-12-2012 114.105 25.730 139.835

Zona Franca de Iquique S.A.
__

-38-

11.- PROPIEDAD, PLANTA Y EQUIPOS

Los saldos del rubro al 31 de diciembre de 2012 y 31 de diciembre de 2011 son los
siguientes.

Estos activos corresponden fundamentalmente a edificaciones e Instalaciones
destinadas al uso de oficinas para la administración.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se
reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de
pérdidas por deterioro (Nota 3.11). No se observan indicadores de deterioro de
propiedad, planta y equipos al 31 de diciembre de 2012 y 31 de diciembre de 2011.

No se han producido compensaciones de terceros, ni se han afectado partidas de activo
fijo por deterioro, pérdidas o desuso. No existen partidas de activo fijo que se
encuentren temporalmente fuera de servicio.

No existen activos fijos retirados de uso y que correspondan clasificarse como
mantenidos para la venta.

COSTO
OBRAS DE

ARTES

M$

OBRAS EN

EJECUCIÓN

M$

TERRENOS

M$

EDIFICIO Y

CONSTRUCCIONES

 M$

PLANTA Y

EQUIPOS

M$

INSTALACIONES

M$

VEHICULOS

M$

TOTAL

M$

Saldo al 01- 01-2011 6.730 909.566 382.821 10.206.058 2.526.300 11.767.426 223.686 26.022.587

Adiciones - 956.992 - 29.127 368.312 613.796 56.676 2.024.903

Retiros - (792.677) (3.818) (15.465) (97.858) (3.411) (4.880) (918.109)

Saldo al 31-12-2011 6.730 1.073.881 379.003 10.219.720 2.796.754 12.377.811 275.482 27.129.381

Saldo al 01-01-2012 6.730 1.073.881 379.003 10.219.720 2.796.754 12.377.811 275.482 27.129.381

Adiciones - 1.260.724 - - 1.000.349 751.315 15.371 3.027.759

Retiros - (1.670.663) (9.684) - (80.917) - - (1.761.264)

Saldo al 31-12-2012 6.730 663.942 369.319 10.219.720 3.716.186 13.129.126 290.853 28.395.876

DEPRECIACION

OBRAS DE

ARTES

M$

OBRAS EN

EJECUCIÓN

M$

TERRENOS

M$

EDIFICIO Y

CONSTRUCCIONES

 M$

PLANTA Y

EQUIPOS

M$

INSTALACIONES

M$

VEHICULOS

M$

TOTAL

M$

Saldo al 01- 01-2011 - - - 4.273.310 1.926.443 9.288.338 171.120 15.659.211

Depreciación del ejercicio - - - 215.686 231.664 291.145 23.069 761.564

Retiros - - - (15.465) (94.902) (1.399) (4.880) (116.646)

Saldo al 31-12-2011 - - - 4.473.531 2.063.205 9.578.084 189.309 16.304.129

Saldo al 01-01-2012 - - - 4.473.531 2.063.205 9.578.084 189.309 16.304.129

Depreciación del período - - - 217.712 349.405 488.128 18.675 1.073.921

Retiros - - - - (60.710) - - (60.710)

Saldo al 31-12-2012 - - - 4.691.243 2.351.900 10.066.212 207.984 17.317.340

VALOR EN LIBROS

OBRAS DE

ARTES

M$

OBRAS EN

EJECUCIÓN

M$

TERRENOS

M$

EDIFICIO Y

CONSTRUCCIONES

 M$

PLANTA Y

EQUIPOS

M$

INSTALACIONES

M$

VEHICULOS

M$

TOTAL

M$

Al 01-01-2011 6.730 909.566 382.821 5.932.748 599.857 2.479.088 52.566 10.363.376

Al 31-12-2011 6.730 1.073.881 379.003 5.746.189 733.549 2.799.727 86.173 10.825.252

Al 01-01-2012 6.730 1.073.881 379.003 5.746.189 733.549 2.799.727 86.173 10.825.252

Al 31-12-2012 6.730 663.942 369.319 5.528.477 1.364.285 3.062.914 82.869 11.078.536

Zona Franca de Iquique S.A.
__

-39-

12.- PROPIEDADES DE INVERSIÓN

La Sociedad ha determinado el valor justo de algunos ítems de sus Propiedades de
Inversión como parte del proceso de adopción de las NIIF. Este ejercicio requirió la
valorización de estos activos considerando las condiciones de mercado en la fecha de
transición (1 de enero de 2009). Este valor fue adoptado por la Sociedad como costo
atribuido a esa fecha.

El valor de mercado de las Propiedades de Inversión usado en la transición refleja,
entre otras cosas, el ingreso por rentas que se estimó es posible obtener de
arrendamientos en las condiciones a esa fecha, así como los supuestos razonables y
defendibles que representen la visión del mercado que partes experimentadas e
interesadas pudieran asumir acerca del valor que se pudiera conseguir a la luz de las
condiciones actuales del mercado.

Los ítems revalorizados (a la fecha de transición 1 de enero de 2009) dentro de
Propiedades de Inversión, son los terrenos de categoría N° 1 del Recinto Amurallado I,
fundamentalmente basado en la diferencia existente entre el valor libro y el valor
razonable de los mismos. Esta revalorización generó un mayor valor de M$ 22.121.191.
Este valor razonable al 01 de enero de 2009 se ha considerado como costo atribuido a
dicha fecha.

El resto de las propiedades de inversión, no fueron retasadas y se encuentran
valorizadas a costo atribuido a la fecha de aplicación de las Normas Internacionales de
Contabilidad, siendo los montos los siguientes:

Las adiciones al 31 de diciembre de 2012 se registran a costo histórico.

No existe pérdida por deterioro de propiedad de inversión al 31 de diciembre de 2012 y
31 de diciembre de 2011.

Los valores residuales de los activos, las vidas útiles y los métodos de depreciación son
revisados a cada fecha de estado de situación financiera, y ajustados si corresponde
como un cambio en estimaciones en forma prospectiva.

El valor justo de las propiedades de inversión de acuerdo al método de flujos futuros de
ingresos corresponde a M$ 113.779

Conceptos
01-01-2009

M$

Terrenos 7.576.851

Edificios y Construcciones 13.515.034

Instalaciones 3.653.253

Total Propiedades de Inversión 24.745.138

Zona Franca de Iquique S.A.
__

-40-

Para el ejercicio terminado al 31 de diciembre de 2012 y 2011, la Sociedad reconoció
como ingresos por concepto de arriendo de Propiedades de Inversión lo siguiente:

Asimismo, los gastos directos de operación relacionados con las Propiedades de
Inversión que generaron ingresos por rentas en el ejercicio 2012 y 2011 son los
siguientes:

La Sociedad no tiene restricciones para la enajenación de propiedades de inversión. No
obstante, no está dentro de sus políticas el hacerlo.

INGRESOS PROPIEDADES DE INVERSION
31-12-2012

M$

31-12-2011

M$

Centro Comercial 7.624.834 7.172.572

Ingresos por arriendo 7.624.834 7.172.572

Gestión Inmobiliaria 7.632.097 7.161.109

Ingresos por arriendo galpones 3.649.611 3.319.989

Ingresos por arriendo barrio industrial 3.982.486 3.841.120

Logística 2.002.383 1.778.104

Ingresos por almacenamiento 2.002.383 1.778.104

Parque Chacalluta 419.331 189.942

Ingresos por arriendos y venta de terrenos 419.331 189.942

TOTALES 17.678.645 16.301.727

Centro Comercial (3.456.900) (3.211.237)

Gestión Inmobiliaria (4.636.987) (3.956.996)

Logística (1.343.831) (1.215.195)

Parque Chacalluta (247.246) (232.505)

Total (9.684.964) (8.615.933)

31-12-2011

M$

31-12-2012

M$
AREAS DE NEGOCIOS

Zona Franca de Iquique S.A.
__

-41-

El detalle de las Propiedades de Inversión al 31 de diciembre de 2012 y 31 de
diciembre de 2011, es el siguiente:

COSTO
OBRAS EN

EJECUCIÓN

M$

TERRENOS

M$

EDIFICIOS Y

CONSTRUCCIONES

M$

INSTALACIONES

M$

TOTAL

M$

Saldo al 01- 01-2011 2.265.974 29.698.041 21.253.699 7.341.747 60.559.461

Adiciones 2.417.424 - 192.233 29.889 2.639.546

Retiros (222.123) - - - (222.123)

Saldo al 31-12-2011 4.461.275 29.698.041 21.445.932 7.371.636 62.976.884

Saldo al 01-01-2012 4.461.275 29.698.041 21.445.932 7.371.636 62.976.884

Adiciones 3.445.844 - 143.080 2.182.913 5.771.837

Retiros (2.335.408) - (139.924) - (2.475.332)

Saldo al 31-12-2012 5.571.711 29.698.041 21.449.088 9.554.549 66.273.389

DEPRECIACION

OBRAS EN

EJECUCIÓN

M$

TERRENOS

M$

EDIFICIOS Y

CONSTRUCCIONES

M$

INSTALACIONES

M$

TOTAL

M$

Saldo al 01- 01-2011 - - 7.656.513 3.631.111 11.287.624

Depreciación del ejercicio - - 668.000 533.956 1.201.956

Retiros

Saldo al 31-12-2011 - - 8.324.513 4.165.067 12.489.580

Saldo al 01-01-2012 - - 8.324.513 4.165.067 12.489.580

Depreciación del ejercicio - - 646.944 573.783 1.220.727

Retiros - - (64.132) - (64.132)

Saldo al 31-12-2012 - - 8.907.325 4.738.850 13.646.175

VALOR EN LIBROS

OBRAS EN

EJECUCIÓN

M$

TERRENOS

M$

EDIFICIOS Y

CONSTRUCCIONES

M$

INSTALACIONES

M$

TOTAL

M$

Al 01-01-2011 2.265.974 29.698.041 13.597.186 3.710.636 49.271.837

Al 31-12-2011 4.461.275 29.698.041 13.121.419 3.206.569 50.487.304

Al 01-01-2012 4.461.275 29.698.041 13.121.419 3.206.569 50.487.304

Al 31-12-2012 5.571.711 29.698.041 12.541.763 4.815.699 52.627.214

Zona Franca de Iquique S.A.
__

-42-

13.- CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición de cuentas comerciales y otras cuentas por pagar corrientes es la siguiente:

14.- PROVISIONES POR BENEFICIOS A LOS EMPLEADOS

Las provisiones por beneficio a los empleados se encuentran registradas de la

siguiente forma:

La obligación por indemnización años de servicio está calculada a su valor actuarial.

Cuentas comerciales y otras por pagar
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

 Cuentas por pagar 2.184.465 1.138.291 1.323.722

 Acreedores varios 85.213 69.669 43.587

 Costo concesión zona franca 3.440.538 3.973.741 3.773.178

Vacaciones del personal 215.651 217.609 229.585

 Otras cuentas por pagar 221.615 195.687 288.042

 Garantías recibidas 487.790 164.408 137.047

Total Cuentas comerciales y otras por pagar 6.635.272 5.759.405 5.795.161

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

Incentivos al personal 215.142 250.000 137.000

Indemnización años de servicio - 90.247 -

Total beneficio a los empleados 215.142 340.247 137.000

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

Obligación indemnización años de servicio 660.980 555.421 741.516

Total beneficio a los empleados 660.980 555.421 741.516

Beneficios a los empleados

Beneficios a los empleados

Corriente

No Corriente

Zona Franca de Iquique S.A.
__

-43-

Las principales variables utilizadas en la valorización de las obligaciones son:

15.- OTROS PASIVOS NO FINANCIEROS CORRIENTES

Los otros pasivos no financieros corrientes se componen de: dividendos por pagar,
ingresos diferidos por concepto de derechos de asignación e ingresos anticipados
Edelnor por concepto de arriendo.

La composición de otros pasivos corrientes es la siguiente:

16.- OTRAS CUENTAS POR PAGAR

Otras cuentas por pagar se presentan en el siguiente cuadro:

VARIABLES 31-12-2012 31-12-2011

Tabla de mortalidad RV-2009 RV-2009

Tasa de interés anual 2,74% 2,74%

Tasa de rotación retiro voluntario 0,50 % anual 0,50 % anual

Tasa de rotación necesidades empresa 1,50 % anual 1,50 % anual

Incremento salarial 2 % anual 2 % anual

Edad jubilación

Hombres 65 65

Mujeres 60 60

31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

Dividendos 2.649.746 2.784.573 2.449.949

Ingresos diferidos 3.146.091 2.762.884 2.760.319

Ingresos anticipados Edelnor 14.254 14.254 14.255

Total 5.810.091 5.561.711 5.224.523

Reformulados

Pasivos corrientes

OTRAS CUENTAS POR PAGAR
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

Garantías recibidas 2.348.651 1.998.855 1.708.797

Otras cuentas por pagar 92.953 80.184 -

Total 2.441.604 2.079.039 1.708.797

Zona Franca de Iquique S.A.
__

-44-

17.- OTROS PASIVOS NO FINANCIEROS NO CORRIENTES

Los otros pasivos financieros no corrientes se componen de: ingresos anticipados

Edelnor y los ingresos diferidos por concepto de derechos de asignación, ambas
partidas en su porción largo plazo.

 A continuación se detalla el movimiento de los ingresos diferidos por concepto de
derechos de asignación durante el 2012.

18.- CAPITAL Y RESERVAS

La Sociedad mantiene en circulación una serie única de acciones, sin valor nominal,

las que se encuentran totalmente pagadas. Este número de acciones corresponde al
capital autorizado de la Sociedad.

Entre el 01 de enero de 2012 y 31 de diciembre de 2012 no se registran movimientos
por emisiones, rescates, cancelaciones, reducciones o cualquier otro tipo de
circunstancias.

Otros pasivos no financieros no corrientes
31-12-2012

M$

31-12-2011

M$

01-01-2011

M$

Ingresos anticipados Edelnor 109.549 124.579 139.117

Ingresos diferidos 26.546.300 28.458.554 24.878.514

Total 26.655.849 28.583.133 25.017.631

INGRESOS DIFERIDOS
CORRIENTES

M$

NO

CORRIENTES

M$

TOTALES

M$

Saldo inicial al 01-01-2012 2.762.884 28.458.554 31.221.438

Más: Ingresos generados enero a diciembre 2012 456.232 942.547 1.398.779

Menos: reconocimiento de ingresos apertura (1.453.960) - (1.453.960)

Menos: reconocimiento de ingresos 2009 (485.147) - (485.147)

Menos: reconocimiento de ingresos 2010 (363.893) - (363.893)

Menos: reconocimiento de ingresos 2011 (624.827) - (624.827)

Traspaso ingresos de no corrientes a corrientes 2.854.801 (2.854.801) -

Total 3.146.090 26.546.300 29.692.390

SERIE N° acciones

suscritas

N° acciones

pagadas

N° acciones con

derecho a voto

Capital

suscrito

M$

Capital

pagado

M$

Única 220.569.255 220.569.255 220.569.255 9.901.735 9.901.735

Zona Franca de Iquique S.A.
__

-45-

No existen acciones propias en cartera.

No existen reservas ni compromisos de emisión de acciones para cubrir contratos de
opciones y venta.

18.1.- Gestión de capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad.

El patrimonio incluye capital emitido, otras reservas y ganancias (pérdidas)
acumuladas.

La política de administración de capital tiene por objetivo asegurar el mantenimiento de
indicadores de capital sólidos de forma de soportar el negocio, apoyo a sus
operaciones y maximizar el valor a los accionistas.

La Sociedad gestiona su estructura de capital y realiza los ajustes a la misma, a la luz
de los cambios en las condiciones económicas. Para mantener o ajustar la estructura
de capital, la Sociedad podría ajustar el pago de dividendos a los accionistas, el capital
de retorno a los accionistas o emitir nuevas acciones.

No se realizaron cambios en los objetivos, políticas o procedimientos durante los
ejercicios terminados al 31 de diciembre de 2012 y 2011.

18.2.- Emisión de acciones comunes

La Sociedad cuenta con una emisión única de acciones, todas con derecho a voto.
El principal controlador de la Sociedad es la Corporación de Fomento de la Producción,
CORFO (persona jurídica perteneciente al Estado de Chile), la que es propietaria del
71,2767% del capital accionario.

A ello se suma la participación directa que tiene el Estado de Chile a través de la
Tesorería General de la República, la que asciende a un 1,3975% del capital social, lo
cual le otorga al Estado de Chile, como controlador, tanto directo como indirecto de la
Sociedad, una participación total de un 72,6742% del capital social de la Compañía.

18.3.- Emisión de acciones preferenciales

Al 31 de diciembre de 2012, la Sociedad no ha emitido acciones preferenciales.

Zona Franca de Iquique S.A.
__

-46-

18.4.- Acuerdos

 En vigésima segunda junta general ordinaria de accionistas, celebrada el 27 de abril
de 2012, se aprobó la distribución del 100% de las utilidades del ejercicio 2011 esto es
la suma de $ 9.281.909.921, que fue pagada en dos cuotas, mediante dividendos
definitivos Nº 45 y Nº 46, correspondiente a las acciones de serie única, en las
siguientes fechas:

 Dividendo definitivo N° 45 por un total de $ 4.640.954.961 a razón de $ 21,0408
pesos por acción, pagados el día 27 de mayo de 2012.

 Dividendo definitivo N° 46 por un total de $ 4.640.954.960 a razón de $ 21,0408
pesos por acción, pagados el día 30 de noviembre de 2012.

18.5.- Patrimonio

El siguiente cuadro nos muestra la composición del patrimonio al 31 de diciembre de
2012 y 31 de diciembre de 2011.

El saldo acreedor ajustes IFRS proviene de las retasaciones de los terrenos del
Recinto Amurallado I detallado en nota N°11, los cuales serán distribuidos de acuerdo a
los ingresos percibidos y realizados en cada ejercicio en un 100%.

El origen de Otras reservas varias corresponde a la corrección monetaria del capital
al 31 de diciembre de 2009, de acuerdo a lo estipulado en el Oficio Circular N° 456,
emitido por la Superintendencia de valores y Seguros.

31-12-2012

M$

Reformulado

31-12-2011

M$

9.901.735 9.901.735

233.102 233.102

18.443.080 17.662.290

5.349.266 6.452.685

- (1.103.419)

8.832.488 9.281.910

(9.147.083) (8.501.120)

33.612.588 33.927.183

 Dividendos

Total

Patrimonio

 Capital emitido

 Otras reservas varias

 Resultados retenidos

Distribución utilidad por ajustes de 1ra. Adopción

 Resultados del ejercicio

 Saldo acreedor ajustes IFRS

Zona Franca de Iquique S.A.
__

-47-

Política de Dividendos

En Junta Ordinaria de Accionistas, celebrada con fecha 27 de abril de 2012, se
acordó distribuir como dividendo entre sus accionistas, el 100% de las utilidades que se
generen durante el año 2012, condicionada a las utilidades que realmente se obtengan,
los resultados de las proyecciones que periódicamente efectúa la Sociedad y la
necesidad de aportar recursos propios al financiamiento de proyectos de inversión,
entre otras. No obstante a ello, la sociedad al cierre de los estados financieros al 31 de
diciembre de 2012 y 2011 reformulados, ha provisionado como Dividendos por pagar
sólo el 30% del resultado de cada ejercicio, según lo establece las Normas
Internacionales de Información Financiera.

19.- INFORMACIÓN POR SEGMENTOS

La Compañía tiene cuatro segmentos sobre los que se debe informar, descritos a

continuación, que corresponden a las unidades de negocio estratégicas de la Sociedad.
Las unidades de negocio estratégicas ofrecen distintos productos o servicios, y son
administradas por separado porque requieren distinta gestión y estrategias de
promoción. Para cada una de las unidades de negocios estratégicas, el gerente general
revisa el informe de gestión mensualmente. El siguiente resumen describe las
operaciones de cada uno de los segmentos sobre los que se debe informar:

 Centro Comercial: Es el área de negocios más visible de la Sociedad y se le
considera un icono de la ciudad de Iquique y del Norte de Chile, siendo este el
factor más importante para ser considerado un segmento operativo. Es una visita
obligada de turistas, viajeros y de los habitantes de la región. Cuenta con más de
420 tiendas, las que ofrecen a sus visitantes diversos productos y servicios. El
mayor atractivo del Centro Comercial ZOFRI es que sus ventas están exentas de
aranceles e impuesto al valor agregado (IVA).

Miles de $

Movimientos Patrimoniales
Capital

emitido

Otras

reservas

varias

Resultados

retenidos

Patrimonio

Neto

Saldo inicial periodo actual 01-01-2012 9.901.735 233.102 23.792.346 33.927.183

Resultado de ingreso y gastos integrales - - 8.832.488 8.832.488

Otros incrementos (decrementos) en patrimonio - - - -

Dividendos en efectivo declarados - - (9.147.083) (9.147.083)

Saldo Final 31-12-2012 9.901.735 233.102 23.477.751 33.612.588

Saldo inicial periodo actual 01-01-2011 9.901.735 233.102 24.114.975 34.249.812

Resultado de ingreso y gastos integrales - - 9.281.910 9.281.910

Otros incrementos (decrementos) en patrimonio - - (1.103.419) (1.103.419)

Dividendos en efectivo declarados - - (8.501.120) (8.501.120)

Saldo Final 31-12-2011 9.901.735 233.102 23.792.346 33.927.183

Conciliación Cuentas de Patrimonio

Zona Franca de Iquique S.A.
__

-48-

 Gestión Inmobiliaria: Esta área de negocios está orientada al arriendo de
terrenos destinados a la construcción de galpones y showroom, tanto en el área
del Centro de Negocios de Ventas al por Mayor (Recinto Amurallado) como en el
Centro de Negocios Industrial (Barrio Industrial) y actualmente en la comuna de
Alto Hospicio. El factor más importante para ser considerado como un segmento
operativo es la orientación que tiene el servicio de arriendo y ventas al por
mayor.

 Logística: Es centro un de almacenaje y administración de inventarios moderno
y avanzado. El factor para ser considerado como segmento operativo radica en
que cuenta con servicios que disminuyen sustancialmente el costo de entrada al
sistema de zona franca, permitiendo además la incorporación de usuarios
remotos. Permite a su vez a las empresas que allí operan delegar toda su
operación logística, reduciendo y variando sus costos de comercio internacional.

Cuenta con bodegas de almacenaje en un espacio de 16 mil metros cuadrados,
con cerca de 35.000 metros cúbicos disponibles y ofrece administración de
operaciones logísticas a las mercancías de sus clientes, desde su llegada al
puerto hasta su despacho al destino final, en cualquier punto del mundo.

 Parque Chacalluta: El Parque Industrial Chacalluta se encuentra ubicado en la
ciudad de Arica, capital de la Región de Arica - Parinacota de Chile. Es un centro
internacional de industrias y negocios con una privilegiada ubicación en el norte
de Chile y con las ventajas que brinda el régimen de franquicias impositivas al
que acceden los operadores. Se extiende en una superficie de 123 hectáreas,
que se encuentran a 16 km. de la ciudad de Arica, a 700 metros del Aeropuerto
Internacional Chacalluta de Arica y a 9 km. de la frontera con Perú. Zofri S.A.
ofrece en venta y arriendo sitios urbanizados y no urbanizados que van desde
los 500 hasta los 10.000 m2, con el valor agregado de disponer de una moderna
infraestructura y servicios de alto nivel para el desarrollo de actividades
industriales. El factor para ser considerado un segmento operativo es su
condición geográfica.

El rendimiento de cada segmento se mide sobre la base de la utilidad por área
de negocios según el informe de gestión mensual revisado por la administración
de la Sociedad.

Zona Franca de Iquique S.A.
__

-49-

A continuación se presenta los resultados por cada área de negocios o segmentos descritos
anteriormente al 31 de diciembre de 2012 y 31 de diciembre de 2011:

Año 2012

Año 2011

Centro

Comercial

Gestión

Inmobiliaria
Logística

Parque

Chacalluta

Arica

TOTALES

2012 2012 2012 2012 2012

M$ M$ M$ M$ M$

Ingresos ordinarios atribuidos al país de domicilio de la entidad 9.545.074 11.681.108 2.501.722 602.633 24.330.537

Ingresos ordinarios atribuidos al total de países extranjeros - - - - -

Total ingresos ordinarios 9.545.074 11.681.108 2.501.722 602.633 24.330.537

Costo de ventas (2.794.582) (3.664.449) (1.077.536) (232.918) (7.769.485)

Depreciación (662.318) (972.538) (266.295) (14.328) (1.915.479)

Total Costos de Explotación (3.456.900) (4.636.987) (1.343.831) (247.246) (9.684.964)

Margen bruto 6.088.174 7.044.121 1.157.891 355.387 14.645.573

Depreciación y amortización (180.437) (228.382) (82.396) (30.247) (521.462)

Gastos de administración y ventas (2.011.268) (2.546.056) (918.440) (337.148) (5.812.912)

Total Gastos de administración y ventas (2.191.705) (2.774.438) (1.000.836) (367.395) (6.334.374)

Ingresos financieros 159.515 201.930 72.842 26.740 461.027

Gastos financieros (10.821) (13.698) (4.941) (1.814) (31.274)

Otros ingresos 24.110 142.608 51.442 18.883 237.043

Otros gastos (50.348) (63.728) (22.991) (8.440) (145.507)

Resultado de ingresos y gastos integrales 4.018.925 4.536.795 253.407 23.361 8.832.488

Activos de los Segmentos 25.779.756 39.785.787 9.751.242 714.741 76.031.526

Activos Corrientes 3.339.397 4.086.700 875.241 210.834 8.512.172

Activos No Corrientes 22.440.359 35.699.087 8.876.001 503.907 67.519.354

CONCEPTOS

Centro

Comercial

Gestión

Inmobiliaria
Logística

Parque

Chacalluta

Arica

TOTALES

2011 2011 2011 2011 2011

M$ M$ M$ M$ M$

Ingresos ordinarios atribuidos al país de domicilio de la entidad 8.971.445 10.748.848 2.267.402 369.558 22.357.253

Ingresos ordinarios atribuidos al total de países extranjeros - - - - -

Total ingresos ordinarios 8.971.445 10.748.848 2.267.402 369.558 22.357.253

Costo de ventas (2.545.325) (3.103.619) (991.662) (218.712) (6.859.318)

Depreciación (665.912) (853.377) (223.533) (13.793) (1.756.615)

Total Costos de Explotación (3.211.237) (3.956.996) (1.215.195) (232.505) (8.615.933)

Margen bruto 5.760.208 6.791.852 1.052.207 137.053 13.741.320

Depreciación y amortización (113.095) (143.167) (51.646) (18.956) (326.864)

Gastos de administración y ventas (1.674.236) (2.119.423) (764.552) (280.639) (4.838.850)

Total Gastos de administración y ventas (1.787.331) (2.262.590) (816.198) (299.595) (5.165.714)

Ingresos financieros 239.560 303.261 109.397 40.156 692.374

Gastos financieros (2.690) (3.406) (1.228) (451) (7.775)

Otros ingresos 106.278 134.538 48.533 17.815 307.164

Otros gastos (98.768) (125.032) (45.102) (16.557) (285.459)

Resultado de ingresos y gastos integrales 4.217.257 4.838.623 347.609 (121.579) 9.281.910

Activos de los Segmentos 28.257.986 38.861.970 8.970.865 715.318 76.806.139

Activos Corrientes 4.521.520 5.417.313 1.142.748 186.254 11.267.835

Activos No Corrientes 23.736.466 33.444.657 7.828.117 529.064 65.538.304

CONCEPTOS

Zona Franca de Iquique S.A.
__

-50-

Todos los ingresos de Zona Franca de Iquique S.A. provienen de clientes instalados
en territorio a nacional, no hay registro en moneda extranjera ni cuentas por cobrar en
esta misma moneda.

No existe concentración significativa de los deudores comerciales y los ingresos
ordinarios. Ninguno de sus clientes, tanto en operaciones como en concentración de
deudores comerciales alcanza individualmente el 10% del total.

20.- GANANCIA BÁSICA POR ACCIÓN

El cálculo de la ganancia por acción al 31 de diciembre de 2012 y 31 de diciembre

de 2011 se presenta en el siguiente cuadro:

21.- INGRESOS ORDINARIOS

 La estructura de ingresos de la Sociedad está orientada a las áreas de negocios

descritas, es decir: Ingresos Centro Comercial, Ingresos Gestión Inmobiliaria, Ingresos
Centro Logístico e Ingresos Parque Chacalluta.

 Los ingresos Centro Comercial: corresponden a los ingresos por concepto de
arriendo y derechos de asignación de los locales comerciales.

 Los ingresos Gestión Inmobiliaria: corresponden a los ingresos por concepto de
arriendo (Recinto Amurallado, Barrio Industrial y Alto Hospicio) y derechos de
asignación de terrenos ubicados en Barrio Industrial y Recinto Amurallado.

 Los ingresos Logística: corresponden a ingresos por concepto de tarifas de
almacenamiento, control y distribución de mercaderías.

 Los ingresos Parque Chacalluta: corresponden a ingresos provenientes de la
venta de terrenos de Zona Franca S.A. en Arica y servicios.

31-12-2012 31-12-2011

Ganancias atribuibles a los accionistas por la participación en el

patriomonio
M$ 8.832.488 9.281.910

Resultado disponible para accionistas M$ 8.832.488 9.281.910

Número de acciones 220.569.255 220.569.255

Ganancia por acción $ 40,04 42,08

UTILIDAD ATRIBUIBLE ACCIONISTAS ORDINARIOS

Zona Franca de Iquique S.A.
__

-51-

El siguiente cuadro nos muestra los Ingresos por áreas de negocio al 31 de diciembre
de 2012 y 31 de diciembre de 2011:

22.- COSTOS DE VENTAS

 Los costos de explotación distribuidos por áreas de negocios correspondientes al

31 de diciembre de 2012 y 2011, fueron los siguientes:

Centro Comercial 9.545.074 8.971.445

Ingresos por arriendo 7.624.834 7.172.572

Ingresos por derechos de asignación 826.752 727.373

Servicios y otros ingresos 1.093.488 1.071.500

Gestión Inmobiliaria 11.681.109 10.748.848

Ingresos por arriendo galpones 3.649.611 3.319.989

Ingresos por arriendo barrio industrial 3.982.486 3.841.120

Ingresos por derechos de asignación 2.664.770 2.230.877

Servicios y otros ingresos 1.384.242 1.356.862

Logística 2.501.722 2.267.402

Ingresos por almacenamiento 2.002.383 1.778.104

Servicios y otros ingresos 499.339 489.298

Parque Chacalluta 602.632 369.558

Uso y venta de Venta de terrenos 419.331 189.942

Servicios y otros ingresos 183.301 179.616

Total 24.330.537 22.357.253

31-12-2011

M$
INGRESOS POR AREA DE NEGOCIOS

31-12-2012

M$

Centro Comercial (3.456.900) (3.211.237)

Gestión Inmobiliaria (4.636.987) (3.956.996)

Logística (1.343.831) (1.215.195)

Parque Chacalluta (247.246) (232.505)

Total (9.684.964) (8.615.933)

31-12-2011

M$

31-12-2012

M$
AREAS DE NEGOCIOS

Zona Franca de Iquique S.A.
__

-52-

El siguiente cuadro nos muestra la composición de los costos de venta por los ejercicios
terminados al 31 de diciembre de 2012 y 2011.

23.- GASTOS DE ADMINISTRACIÓN Y VENTAS

Los gastos de administración y ventas distribuidos por área de negocios para los

ejercicios terminados al 31 de diciembre de 2012 y 2011, fueron los siguientes:

El siguiente cuadro muestra la composición de los gastos de administración y ventas.

Costo de concesión (3.615.615) (3.374.158)

Depreciación (1.915.478) (1.756.615)

Gastos empresas de servicios (1.159.401) (965.472)

Gastos generales (953.733) (679.062)

Remuneraciones (669.768) (564.946)

Otros costos de ventas (348.344) (304.373)

Mantenimiento y reparaciones (508.203) (430.151)

Publicidad y difusión (278.938) (258.591)

Consumos básicos (235.484) (282.565)

Total (9.684.964) (8.615.933)

31-12-2011

M$
COSTO DE VENTAS

31-12-2012

M$

Mall Comercial (2.191.694) (1.787.331)

Gestión Inmobiliaria (2.774.455) (2.262.590)

Centro Logístico (1.000.831) (816.198)

Parque Industrial (367.394) (299.595)

Total (6.334.374) (5.165.714)

31-12-2012

M$

31-12-2011

M$
AREA DE NEGOCIOS

 Remuneraciones (3.273.244) (2.959.385)

 Gastos generales (1.226.309) (948.557)

 Depreciación (521.493) (326.865)

 Gastos empresa de servicios (240.068) (186.968)

 Gastos computacionales (222.408) (225.292)

 Desahucios e indemnizaciones (198.772) (185.863)

 Publicidad corporativa (185.811) (158.963)

 Consumos básicos (184.630) (157.006)

 Bienes y servicios de consumo (122.293) (113.948)

 Mantenimientos y reparaciones (120.139) (112.053)

 Ajuste IAS (28.199) 196.036

 Provisión deudores incobrables (11.008) 13.150

Total (6.334.374) (5.165.714)

GASTOS DE ADMINISTRACIÓN Y VENTAS
31-12-2012

M$

31-12-2011

M$

Zona Franca de Iquique S.A.
__

-53-

 24.- OTROS GASTOS

 Otros gastos se componen de lo siguiente:

La pérdida en activos fijo son producto de nuevos proyectos de expansión, los
cuales requieren mejoras o contemplan disponibilidad de sitios ya utilizados por la
administración. Al 31 de diciembre de 2012 corresponde a la baja de las escaleras
mecánicas y pasarelas que se emplazaban en donde actualmente se construye la
etapa VII del Centro Comercial Zofri.

Durante el año 2011, la perdida por activo fijo corresponde a la baja de las casas de

cambio ubicadas en la puerta N°4 del Centro Comercial.

25.- INGRESOS FINANCIEROS

 Los ingresos financieros están compuestos por:

26.- GASTOS FINANCIEROS

 Los gastos financieros están compuestos por:

OTROS GASTOS
31-12-2012

M$

31-12-2011

M$

Pérdida en baja de Activo Fijo (91.508) (42.837)

Total (91.508) (42.837)

INGRESOS FINANCIEROS
31-12-2012

M$

31-12-2011

M$

Intereses administración de cartera 403.013 131.919

Intereses depósitos a plazo - 106.231

Intereses pagarés y otros documentos 32.697 57.451

Intereses fondos mutuos 25.317 10.204

 Diferencia valor presente documentos por cobrar 1.835 -

Ajuste Valor Presente Garantías 211.044 386.569

Total 673.906 692.374

GASTOS FINANCIEROS
31-12-2012

M$

31-12-2011

M$

Comisiones Bancarias (4.387) (1.038)

 Diferencia valor presente documentos por cobrar - (6.737)

Total (4.387) (7.775)

Zona Franca de Iquique S.A.
__

-54-

27.- OTRAS GANANCIAS

Otras ganancias se componen de las siguientes cuentas:

Las otras ganancias se componen por: otros ingresos fuera de explotación
generados por intereses préstamos a trabajadores y multas por retardo de trabajos
contratados, recargo por el retraso en los pagos de facturas y ajuste en el valor
descontado de las garantías.

28.- RESULTADO POR UNIDAD DE REAJUSTE

 El efecto del resultado por unidades de reajuste a U.F. por los ejercicios terminados
al 31 de diciembre de 2012 y 2011, se compone principalmente de las siguientes
cuentas:

El resultado por unidades de reajuste que afecta a las garantías recibidas, a los
documentos comerciales y otras cuentas por cobrar, es producto de la diferencia entre
el valor nominal y el valor corregido monetariamente al 31 de diciembre respectivo.

OTRAS GANANCIAS
31-12-2012

M$

31-12-2011

M$

Otros ingresos fuera de explotacion 43.291 274.743

Resultado en venta de activo 523 1.200

Recargo por retardo pago facturas 44.017 31.221

TOTALES 87.831 307.164

Resultado Unidad de Reajuste
31-12-2012

M$

31-12-2011

M$

Garantías recibidas (192.740) (326.544)

Deudores comerciales y otras cuentas por cobrar 47.224 85.320

Total Resultado por unidades de reajuste (145.516) (241.224)

Zona Franca de Iquique S.A.
__

-55-

29.- DEPRECIACIÓN Y AMORTIZACIÓN

El detalle de la depreciación del ejercicio de propiedad, planta y equipos;
propiedades de inversión y la amortización de los intangibles al 31 de diciembre de
2012 y 2011, es el siguiente:

30.- GASTOS DEL PERSONAL

La composición del gasto en personal al 31 de diciembre de 2012 y 2011, es el

siguiente:

La composición del personal al 31 de diciembre de 2012 y 2011, es la siguiente:

CONCEPTOS
31-12-2012

M$

31-12-2011

M$

Depreciación (2.294.647) (1.963.620)

Amortización (142.324) (119.960)

TOTALES (2.436.971) (2.083.580)

CONCEPTOS
31-12-2012

M$

31-12-2011

M$

 Remuneraciones (2.960.470) (2.718.456)

 Horas Extras (86.980) (49.044)

 Bonos-Aguinaldos (509.160) (573.254)

 Leyes sociales (206.446) (174.058)

 Viáticos Nacionales - Extranjeros (9.722) (9.520)

 Total (3.772.777) (3.524.332)

ESTAMENTO 31-12-2012 31-12-2011

Gerentes y Ejecutivos principales 20 17

Jefaturas Profesionales y Encargados 47 50

Trabajadores en general 147 126

Plazos Fijos 43 26

 Total 257 219

Zona Franca de Iquique S.A.
__

-56-

31.- RIESGO FINANCIERO

Para la administración del riesgo financiero de la empresa, se ha creado un Comité

de Riesgo el cual es el responsable por el desarrollo y el monitoreo de las políticas de
administración de riesgo de la empresa, supervisado por el Directorio.

La empresa ha desarrollado una cultura de riesgos que estimula el aprendizaje de la
organización, la mejora continua y la confianza para que cualquier miembro comunique
inmediatamente a sus jefaturas, luego de ocurridos y detectados: incidentes, errores,
fallas, problemas, y eventos de riesgos que se materialicen ya sea que causen pérdidas
o no.

31.1.- Riesgo de Crédito

Riesgo de pérdida financiera originado en el hecho que un cliente o contraparte en un
instrumento financiero no cumpla con sus obligaciones, se origina principalmente de los
deudores por ventas.

Los clientes de la empresa, en su gran mayoría, son clientes con prestigio e historial de
pago que permite realizar una evaluación bastante adecuada de la incobrabilidad de las
carteras. Además, los pagos por concepto de derechos de asignación, que son los de
mayor cuantía, están debidamente documentados mediante pagarés y no exceden de
12 meses.
La revisión de la recuperación de los deudores comerciales y documentos por cobrar se
efectúa al menos mensualmente, a través del análisis de antigüedad de las cuentas
llevado a cabo por la administración. Asimismo, la administración cuenta con medidas
adicionales que permiten agilizar la recuperación de los créditos.

La empresa administra su exposición al riesgo de crédito siguiendo instrucciones del
Ministerio de Hacienda en su circular N° 1.507, la cual establece un marco conservador
de inversiones financieras mediante instrumentos de instituciones con calificaciones de
riesgo de crédito de al menos nivel 1+ y AA- para instrumentos de corto y largo plazo,
respectivamente.

31.2.- Riesgo de Liquidez

Corresponde al riesgo que la empresa no pueda hacer frente a sus obligaciones
financieras en los plazos comprometidos.

ZOFRI S.A. mantiene una política de liquidez consistente con una adecuada gestión de
los activos y pasivos, buscando el cumplimiento puntual de los compromisos de pago
por parte de los clientes y optimización de los excedentes de caja diarios. La Compañía
administra la liquidez para realizar una gestión que anticipa las obligaciones de pago y
de compromisos de deuda para asegurar el cumplimiento de éstas en el momento de
su vencimiento. Periódicamente, se realizan proyecciones de flujos internos, análisis de

Zona Franca de Iquique S.A.
__

-57-

situación financiera y expectativas del mercado de deuda y de capitales para que, en
caso de requerimientos de deuda, ZOFRI S.A. recurra a la contratación de créditos a
plazos que se determinan de acuerdo con la capacidad de generación de flujos para
cumplir con sus obligaciones.

Dada las características del negocio en que se desenvuelve la Sociedad,
permanentemente recauda flujos de efectivo provenientes del arrendamiento de las
propiedades de inversión y/o los derechos de asignación de los usuarios. Por otra parte,
las obligaciones corrientes de la Sociedad son mínimas y no tiene obligaciones
financieras suscritas. En Notas 12, 13, 14 y 15 se presentan detalladas las obligaciones
corrientes y no corrientes. En este escenario, el riesgo de liquidez para Zona Franca de
Iquique S.A. no se considera relevante y por ende no se considera necesaria la
presentación de tabla de liquidez.

31.3.- Riesgo de Mercado

Corresponde al riesgo de que cambios en los precios de mercado, afecten la utilidad de
la empresa o el valor de los instrumentos financieros que mantiene.

La Sociedad no cuenta con competidores locales, por tanto el riesgo de mercado no es
significativo para el análisis.

Por otro lado, la sociedad mantiene las partidas de cuentas por cobrar, beneficios a los
empleados (IAS) y las garantías recibidas valorizadas a su valor razonable.

31.4.- Exposición al riesgo de moneda y tasa de interés

La Sociedad no realiza operaciones significativas en moneda extranjera que pudieran
afectar su posición frente a fluctuaciones cambiarias o en las tasas de interés.

Respecto del valor de reajuste, la Sociedad recibe garantías de los clientes en
Unidades de Fomento (UF) las cuales eventualmente son devueltas a tipo de cambio de
la respectiva fecha de cambio, además, documenta en UF los pagarés por los derechos
de asignación de sus usuarios.

31.4.1.- Análisis de sensibilidad

Debido a que los derechos de asignación, están denominados en Unidades de Fomento
y considerando, que una gran parte del pasivo por las garantías recibidas en efectivo se
encuentra indexada a la misma unidad de reajuste, la compañía mantiene una
cobertura económica natural que la protege del riesgo de inflación.

Por otro lado, producto de que las normas contables no contemplan la contabilización
de este tipo de coberturas, en el siguiente cuadro se presenta el análisis de sensibilidad
de un 3% de aumento y de disminución en el tipo de cambio utilizado.

Zona Franca de Iquique S.A.
__

-58-

El análisis de sensibilidad incluye el saldo del activo y pasivo corriente y no corriente en
moneda diferente a la moneda funcional de la Sociedad. Un número positivo indica un
aumento de los ingresos y/o otros resultados integrales. Un porcentaje de variación
positivo implica un fortalecimiento del peso respecto a la moneda extranjera; un
porcentaje de variación negativo implica un debilitamiento de los pesos respecto a la
moneda extranjera.

Posición
M$

Ingreso Neto (ganancia)/pérdida
(M$)

Partida (Moneda) Corto y Largo
Plazo

Cambio (-3%) Cambio (+3%)

Pagarés (UF) 153.817 (4.615) 4.615

Garantías (UF) 2.542.297 76.269 (76.269)

Total 2.696.114 71.654 (71.654)

32.- PARTES RELACIONADAS

Los Directores, Gerentes de área y demás personas que asumen la gestión de
ZOFRI S.A., así como los Accionistas o las personas naturales o jurídicas a las que
representan, no han participado al 31 de diciembre de 2012 y 2011, en transacciones
inhabituales y/o relevantes de la Sociedad.

Parte del directorio, ocupan cargos en otras entidades lo que resulta en que podrían
tener alguna influencia sobre las políticas operativas de estas entidades, por lo cual, en
cada caso, las transacciones han sido debidamente aprobadas por el Comité de
Directores y ratificadas en el Directorio, sin participación del director relacionado.
Ninguna de estas transacciones fue significativa. La Sociedad es administrada por un
Directorio compuesto por 7 miembros.

La Sociedad no tiene para su directorio y personal clave, beneficios tales como los
beneficios post-empleo, pagos basados en acciones y otros beneficios largo plazo.

Según lo establecido en junta de accionistas, las remuneraciones de los directores son
10 UTM para cada director y por cada sesión a que asista, con un máximo de una
sesión pagada al mes, más 7 UTM por cada director a título de remuneración fija
mensual; el presidente del Directorio percibe el doble y el vicepresidente una y media
vez, de tales remuneraciones.

En el evento que se constituyan en la empresa Comités de Directorio, a cargo de
asuntos específicos, el director que integre el respectivo comité percibirá una
remuneración única y mensual, ascendente a 8,5 UTM por concepto de asistencia a
sesiones, cualquiera sea el número de ellas a que asista en el mes, y cualquiera sea el

Zona Franca de Iquique S.A.
__

-59-

número de comités que integre. Los comités de directorio constituidos son: de
directores, ejecutivo, tarifas y negocios.

Por consiguiente, la remuneración total mensual de los directores que además forman
parte de un comité es de UTM 25,5.

Además, en Junta ordinaria de accionistas, celebrada con fecha 27 de abril de 2012, se
acordó fijar como remuneración de los miembros del Comité de Directorio, el mínimo
establecido en el artículo 50-Bis de la Ley de Sociedades anónimas, esto es, la
remuneración prevista para los directores - que equivale a UTM 25,5 más un tercio de
su monto. Esta remuneración es compatible con la fijada para el directorio por
asistencia a otros comités distintos de éste.

Compensaciones recibidas por el Directorio y personal clave

 La Sociedad es administrada por un Directorio compuesto por siete miembros,
cuyas remuneraciones al 31 de diciembre de 2012 y 2011 ascendieron a M$ 140.078 y
M$ 140.909 respectivamente.

 Las remuneraciones percibidas por la plana ejecutiva de ZOFRI S.A. a diciembre

2012 y 2011 ascendieron a M$ 916.501 y M$ 794.495 además en 2012 se han pagado
por desvinculaciones de ejecutivos M$ 120.032

2012 2011 2012 2011 2012 2011 2012 2011

M$ M$ M$ M$ M$ M$ M$ M$

Luis Alberto Simián Diaz A Director/Presidente - - 4.042 3.905 16.166 13.054 1.398 -

Samuel Puentes Lacamara A Vicepresidente 10.812 - 4.042 2.297 12.125 7.866 - -

Felipe Perez Walker A Director 16.166 15.621 4.042 3.905 8.083 7.811 - 2.548

Miguel Bejide Catrileo B Director 5.355 15.621 1.339 3.905 2.677 7.811 - 157

Ignacio Briones Rojas A Director 16.166 15.621 4.042 3.905 8.083 7.811 - -

Gonzalo De Urruticoechea Sartorius C Director - - 2.367 1.283 5.406 2.567 - -

Giorgio Macchiavello Yuras A Director - - 3.705 3.905 7.689 10.377 - -

Juan Toledo Niño de Cepeda C Director - - 2.367 - 5.406 - - -

Waldo Mora Longa D Vicepresidente - - - 1.283 - 4.499 - 157

Cristian Mardones D Director - - - 1.304 - 3.693 - -

Cargo

ViáticosAsistencia

Directorio

Asistencia a otros

Comités

Asistencia a Comité

de Directores
NOMBRE

A

B

C

D

Directores reelegidos en sus funciones en abril de 2012

Directores que dejaron sus funciones en mayo de 2012

Directores elegidos en sus funciones en abril de 2012

Directores que dejaron sus funciones en 2011

Zona Franca de Iquique S.A.
__

-60-

33.- INSTRUMENTOS FINANCIEROS
 Exposición al riesgo de crédito y pérdida por deterioro

A continuación se presentan las partidas con exposición máxima al riesgo de crédito y
su correspondiente estimación de pérdida por deterioro a la fecha de cierre.

El movimiento de las pérdidas por deterioro del valor de las cuentas por cobrar es el
siguiente:

34.- ARRENDAMIENTO OPERATIVO

En condición de arrendador

La Compañía arrienda sus propiedades de inversión mantenidas como
arrendamiento operativo.

De mantenerse las actuales condiciones de negocio, el pago mínimo futuro por
concepto de arrendamiento para los próximos 3 años seria:

 MM$ 21.205 para el año 2013

 MM$ 21.551 para el año 2014

 MM$ 21.908 para el año 2015

No obstante lo anterior, con fecha 22 de noviembre de 2012, Zofri S.A. informó a
través de un hecho esencial a la Superintendencia de Valores y Seguros, la
actualización tarifaria que rige en el uso de locales e instalaciones destinadas a las
ventas al detalle del Centro Comercial como así también los derechos por renovación
del Reciento Amurallado y Barrio Industrial.

Deudores por venta 1.110.709 (20.350)

Documentos por cobrar Corrientes 378.494 (3.567)

Documentos por cobrar No Corrientes 26.330 -

Deudores varios 1.224.688 (35.929)

Total 2.740.221 (59.846)

Cuentas por cobrar sujetas a riesgo

 31-12-2012

M$

 Provisión

incobrables

M$

Pérdida por Deterioro
 31-12-2012

M$

 31-12-2011

M$

 Saldo Inicial (21.716) (8.566)

 Incremento (disminución) de deterioro del período 10.725 (13.150)

Total (10.991) (21.716)

Zona Franca de Iquique S.A.
__

-61-

El mencionado nuevo sistema tarifario, entrará en vigencia para todos aquellos
contratos cuya renovación sea posterior al 1 de enero de 2013.

Finalmente, cabe destacar que la ampliación de la Etapa VII del Centro Comercial,
cuya construcción será finalizada durante el último trimestre del ejercicio 2013
aumentará la superficie arrendable en más de 3.500 metros cuadrados.

En condición de arrendatario

La Sociedad contrata arrendamientos menores por un canon total mensual de 150
UF, entre uno y dos años renovables automáticamente.

35.- DIFERENCIA DE CAMBIO

Dando cumplimiento a Oficio circular N° 595 de fecha 8 de abril de 2010, en su
número 3, referente a información a revelar sobre efectos de las variaciones en las
tasas de cambio de la moneda extranjera, se presenta información correspondiente a
diferencia de cambio registrada al 31 de diciembre de 2012 y 31 de diciembre de 2011.

36.- CONTINGENCIAS Y RESTRICCIONES

La Sociedad mantiene diversos juicios y acciones legales por, o en contra de ella,

derivados de la operación normal. En opinión de la administración y de sus asesores
legales, se estima que un eventual resultado adverso no afectaría significativamente los
estados financieros de la Sociedad.

RESTRICCIONES

La porción de territorio de propiedad de ZOFRI S.A., entregada en concesión por el

Estado de Chile, debe destinarse a los fines propios de la zona franca (Ley de Zonas
Francas y cláusula octava del Contrato de Concesión).

37.- MEDIO AMBIENTE

En opinión de la administración y sus asesores legales internos y debido a la

naturaleza de las operaciones que la Empresa desarrolla, no afectan en forma directa o
indirecta el medio ambiente, por lo tanto a la fecha de cierre de los presentes estados
financieros no tiene comprometidos recursos y no se ha efectuado pagos derivados de
incumplimientos de ordenanzas municipales u otros organismos fiscalizadores.

DIFERENCIA DE CAMBIO
31-12-2012

M$

31-12-2011

M$

Moneda extranjera US$ 963 (1.398)

 Total 963 (1.398)

Zona Franca de Iquique S.A.
__

-62-

38.- INVESTIGACIÓN Y DESARROLLO

La sociedad no ha realizado actividades de esta naturaleza durante los ejercicios
cubiertos por los presentes estados financieros.

39.- HECHOS POSTERIORES

Con posterioridad a la fecha de emisión de los estados financieros no han ocurrido
hechos posteriores que signifiquen un impacto en los presentes estados financieros.

