

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS FINANCIEROS CONSOLIDADOS

(Expresados en miles pesos-M$)

Por los años terminados al 31 de diciembre de 2012 y

31 de diciembre de 2011.

Deloitte

®
 se refiere a Deloitte Touche Tohmatsu Limited una compañía privada limitada por garantía, de Reino Unido, y a su red de firmas miembro, cada

una de las cuales es una entidad legal separada e independiente. Por favor, vea en www.deloitte.cl/acerca de la descripción detallada de la estructura legal
de Deloitte Touche Tohmatsu Limited y sus firmas miembro.

Deloitte Touche Tohmatsu Limited es una compañía privada limitada por garantía constituida en Inglaterra & Gales bajo el número 07271800, y su domicilio
registrado: Hill House, 1 Little New Street, London, EC4A 3TR, Reino Unido.

Deloitte
Auditores y Consultores Limitada
RUT: 80.276.200-3
Rosario Norte 407
Las Condes, Santiago
Chile
Fono: (56-2) 2729 7000
Fax: (56-2) 2374 9177
e-mail: deloittechile@deloitte.com
www.deloitte.cl

INFORME DE LOS AUDITORES INDEPENDIENTES

A los señores Accionistas y Directores de

 Agrosuper S.A.

Informe sobre los estados financieros consolidados

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Agrosuper S.A. y

Subsidiarias, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2012 y

2011, y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de

flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados

financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros

consolidados de acuerdo con Normas Internacionales de Información Financiera (IFRS). Esta

responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la

preparación y presentación razonable de estados financieros consolidados que estén exentos de

representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros consolidados a base

de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con las normas de auditoría generalmente

aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de

lograr un razonable grado de seguridad que los estados financieros consolidados están exentos de

representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los

montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados

dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones

incorrectas significativas de los estados financieros consolidados, ya sea debido a fraude o error. Al

efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la

preparación y presentación razonable de los estados financieros consolidados de la entidad con el

objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero sin el

propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En

consecuencia, no expresamos tal opinión. Una auditoría incluye, también, evaluar lo apropiadas que

son las políticas contables utilizadas y la razonabilidad de las estimaciones significativas efectuadas

por la Administración, así como una evaluación de la presentación general de los estados financieros

consolidados.

Deloitte

®
 se refiere a Deloitte Touche Tohmatsu Limited una compañía privada limitada por garantía, de Reino Unido, y a su red de firmas miembro, cada

una de las cuales es una entidad legal separada e independiente. Por favor, vea en www.deloitte.cl/acerca de la descripción detallada de la estructura legal
de Deloitte Touche Tohmatsu Limited y sus firmas miembro.

Deloitte Touche Tohmatsu Limited es una compañía privada limitada por garantía constituida en Inglaterra & Gales bajo el número 07271800, y su domicilio
registrado: Hill House, 1 Little New Street, London, EC4A 3TR, Reino Unido.

Deloitte
Auditores y Consultores Limitada
RUT: 80.276.200-3
Rosario Norte 407
Las Condes, Santiago
Chile
Fono: (56-2) 2729 7000
Fax: (56-2) 2374 9177
e-mail: deloittechile@deloitte.com
www.deloitte.cl

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para

proporcionarnos una base para nuestra opinión de auditoría.

Opinión

En nuestra opinión, los mencionados estados financieros consolidados, presentan razonablemente, en todos

sus aspectos significativos, la situación financiera de Agrosuper S.A. y Subsidiarias al 31 de diciembre de

2012 y 2011 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas

fechas de acuerdo con Normas Internacionales de Información Financiera (IFRS).

Enfasis en Otros Asuntos

Como se indica en nota 35 a los estados financieros, en relación con el cierre indefinido del

Complejo Agroindustrial Huasco, la Sociedad registró un cargo neto de impuestos a los resultados

integrales de 2012 ascendente a M$171.513.445.

Marzo 28, 2013

Santiago, Chile

Roberto Espinoza Osorio

Rut: 10.198.056-1

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE SITUACION FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2012 Y 31 DE DICIEMBRE DE 2011
(En miles de pesos - M$)

Notas 31.12.2012 31.12.2011

ACTIVOS Nº M$ M$

ACTIVOS CORRIENTES:

Efectivo y equivalentes al efectivo 7 62.104.807 122.746.872
Otros activos financieros corrientes 8 5.735.072 17.335.509
Otros activos no financieros corrientes 9 9.697.122 6.030.533
Deudores comerciales y otras cuentas por cobrar corrientes 10 152.057.029 135.226.455
Cuentas por cobrar a entidades relacionadas, corrientes 11 894.528 726.676
Inventarios corrientes 12 165.456.854 147.472.337
Activos biológicos corrientes 13 204.673.845 184.644.890
Activos por impuestos corrientes 14 16.958.750 15.380.401

TOTAL ACTIVOS CORRIENTES 617.578.007 629.563.673

ACTIVOS NO CORRIENTES:
Otros activos financieros no corrientes 8 3.133.852 3.007.819
Cuentas por cobrar no corrientes 10 1.010.595 457.697
Inversiones contabilizadas utilizando el método de la participación 16 11.469.266 12.796.401
Activos intangibles distintos de la plusvalía 17 18.384.723 16.862.269
Plusvalía 18 30.134.750 30.134.750
Propiedades, planta y equipo 19 659.175.834 821.324.493
Activos biológicos no corrientes 13 11.459.239 13.242.654
Activos por impuestos corrientes, no corrientes 14 18.130.678 13.484.702
Activos por impuestos diferidos 20 56.222.900 5.672.527

TOTAL ACTIVOS NO CORRIENTES 809.121.837 916.983.312

TOTAL ACTIVOS 1.426.699.844 1.546.546.985

Las notas adjuntas forman parte integral de estos estados financieros consolidados.

Notas 31.12.2012 31.12.2011

Nº M$ M$
PATRIMONIO Y PASIVOS

PASIVOS CORRIENTES:
Otros pasivos financieros corrientes 21 202.366.086 225.683.842
Cuentas por pagar comerciales y otras cuentas por pagar 23 141.264.944 106.918.596
Cuentas por pagar a entidades relacionadas, corrientes 11 3.190.913 11.391.410
Otras provisiones a corto plazo 24 14.340.708 2.916.165
Pasivos por impuestos corrientes, corrientes 14 242.430 4.748.142
Provisiones corrientes por beneficios a los empleados 24 14.653.822 10.561.842

TOTAL PASIVOS CORRIENTES 376.058.903 362.219.997

PASIVOS NO CORRIENTES:
Otros pasivos financieros no corrientes 21 300.994.045 283.221.849
Cuentas por pagar no corrientes 23 3.507.854 3.950.641
Pasivo por impuestos diferidos 20 102.516.431 85.542.694

TOTAL PASIVOS NO CORRIENTES 407.018.330 372.715.184

TOTAL PASIVOS 783.077.233 734.935.181

PATRIMONIO:
Capital emitido 25 683.412.291 683.412.291
Ganancias (pérdidas) acumuladas 25 23.693.579 185.521.759
Otras reservas 25 (64.185.955) (57.977.086)

PATRIMONIO ATRIBUIBLE A LOS PROPIETARIOS 642.919.915 810.956.964

 DE LA CONTROLADORA

PARTICIPACIONES NO CONTROLADORAS 26 702.696 654.840

TOTAL PATRIMONIO 643.622.611 811.611.804

TOTAL PATRIMONIO Y PASIVOS 1.426.699.844 1.546.546.985

Las notas adjuntas forman parte integral de estos estados financieros consolidados.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE CAMBIO EN EL PATRIMONIO NETO

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2012 Y 2011
(En miles de pesos - M$)

Patrimonio

Reserva por atribuible a los

diferencia de Reservas de Total Ganancias propietarios

Nota Capital cambio por coberturas de Otras otras (pérdidas) de la Participación Patrimonio

Nº emitido conversión flujo de caja reservas reservas acumuladas controladora No controlada Total

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

Saldo inicial período actual 01/01/2012 26 683.412.291 (20.725.104) (2.093.276) (35.158.706) (57.977.086) 185.521.759 810.956.964 654.840 811.611.804

Cambios en patrimonio

Resultado integral

Ganancia (pérdida) (161.828.180) (161.828.180) 381.077 (161.447.103)

Otro resultado integral 26 (4.787.580) (156.150) (4.943.730) (4.943.730) (323.050) (5.266.780)

Resultado integral (166.771.910) 58.027 (166.713.883)
Incremento (disminución) por transferencias y otros cambios (398.804) (866.335) (1.265.139) (1.265.139) (10.171) (1.275.310)

Saldo final período actual 31/12/2012 26 683.412.291 (25.911.488) (2.249.426) (36.025.041) (64.185.955) 23.693.579 642.919.915 702.696 643.622.611

Patrimonio

Reserva por atribuible a los

diferencia de Reservas de Total Ganancias propietarios

Nota Capital cambio por coberturas de Otras otras (pérdidas) de la Participación Patrimonio

Nº emitido conversión flujo de caja reservas reservas acumuladas controladora No controlada Total

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

Saldo inicial período actual 01/01/2011 26 683.412.291 (21.068.065) (3.608.265) (33.996.866) (58.673.196) 75.143.556 699.882.651 35.519.641 735.402.292

Cambios en patrimonio

Resultado integral
Ganancia (pérdida) 110.378.203 110.378.203 361.086 110.739.289

Otro resultado integral 26 342.961 1.514.989 1.857.950 1.857.950 - 1.857.950

Resultado integral 112.236.153 361.086 112.597.239
Incremento (disminución) por transferencias y otros cambios (1.161.840) (1.161.840) (1.161.840) (35.225.887) (36.387.727)

Saldo final período actual 31/12/2011 26 683.412.291 (20.725.104) (2.093.276) (35.158.706) (57.977.086) 185.521.759 810.956.964 654.840 811.611.804

Otras reservas

Otras reservas

Las notas adjuntas forman parte integral de estos estados financieros consolidados.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE RESULTADOS CONSOLIDADOS POR FUNCION

(En miles de pesos - M$)

01.01.2012 01.01.2011

Notas 31.12.2012 31.12.2011

Nº

GANANCIAS (PERDIDA) M$ M$

Ingresos de actividades ordinarias 28 1.167.175.712 1.119.260.104

Costo de ventas (934.106.560) (800.710.673)

GANANCIA BRUTA 233.069.152 318.549.431

Gastos de distribución (144.014.784) (125.150.684)

Gastos de administración (55.264.654) (49.316.715)

Otras ganancias (gastos) 32 (217.409.883) 1.970.591

Ingresos financieros 31 1.362.154 749.787

Costos financieros 31 (10.414.140) (6.574.930)

Participación en asociadas contabilizadas por el método de la participación (565.904) (581.685)

Diferencia de cambio (817.232) (5.921.715)

GANANCIA (PERDIDA) ANTES DE IMPUESTO (194.055.291) 133.724.080

Gastos por impuesto a las ganancias 20 32.608.188 (22.984.791)

Ganancia (pérdida) procedente de operaciones continuadas (161.447.103) 110.739.289

Ganancia procedente de operaciones descontinuadas -

GANANCIA (PERDIDA) DEL EJERCICIO (161.447.103) 110.739.289

GANANCIA (PERDIDA) ATRIBUIBLE A

Ganancia, atribuible a los propietarios de la controladora (161.828.180) 110.378.203

Ganancia (pérdida) atribuible a los propietarios no controladores 381.077 361.086

GANANCIA (PERDIDA) (161.447.103) 110.739.289

GANANCIA (PERDIDA) POR ACCION BASICA - CONTROLADOR

Ganancia por acción básica en operaciones continuadas (9,62) 6,56

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2012 Y 2011

ACUMULADO

Las notas adjuntas forman parte integral de estos estados financieros consolidados.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE RESULTADOS INTEGRALES CONSOLIDADOS

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2012 Y 2011
(En miles de pesos - M$)

01.01.2012 01.01.2011

31.12.2012 31.12.2011

M$ M$

Ganancia (pérdida) (161.447.103) 110.739.289

Coberturas del flujo de efectivo

Ganancias (pérdidas) por coberturas de flujo de efectivo, antes de impuestos (195.188) 1.893.736

Diferencia de cambio por conversión

Ganancias (pérdidas) por diferencias de cambio (5.110.630) 342.961

TOTAL OTRO RESULTADO INTEGRAL, ANTES DE IMPUESTOS, (5.305.818) 2.236.697

 COBERTURA DE FLUJO DE EFECTIVO

IMPUESTO A LAS GANANCIAS RELACIONADO CON COMPONENTES

 DE OTRO RESULTADO INTEGRAL

Impuesto a las ganancias relacionado con coberturas de flujo de efectivo de otro 39.038 (378.747)
 resultado integral

SUMA DE IMPUESTOS A LAS GANANCIAS RELACIONADOS CON
 COMPONENTES DE OTRO RESULTADO INTEGRAL 39.038 (378.747)

Otro Resultado integral atribuible a los propietarios de la controlador (4.943.730) 1.857.950
Otro Resultado integral atribuible a los propietarios no controlador (323.050) -

TOTAL OTRO RESULTADO INTEGRAL (5.266.780) 1.857.950

RESULTADO INTEGRAL TOTAL (166.713.883) 112.597.239

RESULTADO INTEGRAL ATRIBUIBLE A:

Resultado integral atribuible a los propietarios de la controlador (166.771.910) 112.236.153
Resultado integral atribuible a los propietarios no controlador 58.027 361.086

RESULTADO INTEGRAL TOTAL (166.713.883) 112.597.239

ACUMULADO

Las notas adjuntas forman parte integral de estos estados financieros consolidados.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE FLUJO DE EFECTIVO CONSOLIDADOS

(En miles de pesos - M$)

01.01.2012 01.01.2011

31.12.2012 31.12.2011

Flujos de efectivo procedentes de (utilizados en) actividades de operación M$ M$

Clases de cobros por actividades de operación

Cobros procedentes de las ventas de bienes y prestación de servicios 1.287.316.083 1.189.788.213

Cobros procedentes de regalías, cuotas, comisiones y otros ingresos de actividades ordinarias 10.605.364 7.038.604

Otros cobros por actividades de operación 3.926.756 22.514.984

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios (1.121.546.079) (995.951.440)

Pagos a y por cuenta de los empleados (155.231.400) (130.362.239)

Otros pagos por actividades de operación (5.670.488) (2.494.416)

Dividendos recibidos 1.152 -

Impuestos a las ganancias reembolsados (pagados) (5.878.229) (2.250.660)

Otras entradas (salidas) de efectivo 31.315.945 20.779.660

Flujos de efectivo netos procedentes de (utilizados en) actividades de operación 44.839.104 109.062.706

Flujos de efectivo procedentes de (utilizados en) actividades de inversión

Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios (56.084.148)

Préstamos a entidades relacionadas (449.255) (2.652.561)

Importes procedentes de la venta de propiedades, planta y equipo 384.911 306.615

Compras de propiedades, planta y equipo (111.194.633) (126.057.286)

Importes procedentes de subvenciones del gobierno 531.513 432.168

Cobros a entidades relacionadas 480.342 4.722.077

Intereses recibidos 1.243.972 722.545

Otras entradas (salidas) de efectivo -

Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión (109.003.150) (178.610.590)

Flujos de efectivo procedentes de (utilizados en) actividades de financiación

 Importes procedentes de préstamos de corto plazo - -

Total importes procedentes de préstamos 624.004.592 726.913.919

Préstamos de entidades relacionadas 30.202 29.049.767

Pagos de préstamos (638.874.008) (625.063.922)

Pagos de préstamos a entidades relacionadas (234.337) (48.067.091)

Dividendos pagados (2.222.795)

Intereses pagados (9.704.041) (10.864.896)

Otras entradas (salidas) de efectivo 28.299.573 97.984.825

Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación 3.521.981 167.729.807

Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los

cambios en la tasa de cambio (60.642.065) 98.181.923

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo - 101.919

Incremento (disminución) neto de efectivo y equivalentes al efectivo (60.642.065) 98.283.842

Efectivo y equivalentes al efectivo al principio del periodo 122.746.872 24.463.030

Efectivo y equivalentes al efectivo al final del periodo 62.104.807 122.746.872

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2012 Y 2011

Las notas adjuntas forman parte integral de estos estados financieros consolidados.

AGROSUPER S.A. Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

Índice Página

1. Información financiera 1

2. Descripción del negocio

2.1 Reseña histórica

2.2 Principales negocios

5

5

7

3. Base de presentación de los estados financieros consolidados

3.1 Base de los estados financieros consolidados

3.2 Base de presentación de la información y estados contables.

10

10

10

4. Principales criterios contables aplicados

4.1 Presentación de estados financieros

4.2 Período contable

4.3 Base de consolidación

4.4 Moneda

4.5 Bases de conversión

4.6 Deudores comerciales y otras cuentas por cobrar

4.7 Propiedad, planta y equipo

4.8 Depreciación

4.9 Costos de financiamiento

4.10 Plusvalía

4.11 Activos intangibles distintos de la plusvalía

4.12 Inversiones en asociadas (“coligadas”)

4.13 Deterioro de activos no financieros

4.14 Activos financieros

4.15 Inventarios

4.16 Activos Biológicos

4.17 Pasivos financieros

4.18 Instrumentos financieros derivados

4.19 Arrendamiento financiero

4.20 Estado de flujos de efectivo

4.21 Provisiones

4.22 Ingresos de explotación (reconocimiento de ingresos)

4.23 Impuesto a la renta y diferidos

4.24 Información por segmentos

4.25 Ganancia (pérdida) por acción

4.26 Dividendos

4.27 Medio Ambiente

4.28 Activos no corrientes mantenidos para la venta y Operaciones discontinuadas

4.29 Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

11

11

11

12

17

18

18

19

20

20

21

21

23

23

25

27

27

30

31

32

33

33

34

34

34

35

35

35

35

36

5. Gestión de riesgos financieros y definición de cobertura

5.1 Riesgo de tasa de interés

5.2 Riesgo de tipo de cambio

5.3 Riesgo de commodities

5.4 Riesgo de liquidez

5.5 Riesgo de crédito

5.6 Medición de riesgo

37

38

38

39

39

40

40

6. Revelaciones de los juicios que la gerencia haya realizado al aplicar las políticas

contables de la entidad

6.1 Vida útil económica de activos

6.2 Deterioro de activos

6.3 Estimación de deudores incobrables

6.4 Provisión de beneficios al personal

6.5 La probabilidad de ocurrencia de los pasivos de monto incierto o contingente

6.6 Valor justo de activos biológicos

6.7 Valor neto de realización de inventarios

6.8 Valor razonable de instrumentos derivados

41

41

42

42

42

42

42

42

43

7. Efectivo y equivalentes al efectivo 43

8. Otros activos financieros corrientes y no corrientes 44

9. Otros activos no financieros corrientes 44

10. Deudores comerciales y otras cuentas por cobrar corrientes. Otros activos no

financieros. Derechos por cobrar

45

11. Saldos y transacciones con entidades relacionadas

11.1 Saldos y transacciones con entidades relacionada

11.2 Administración y alta dirección

48

48

50

12. Inventarios

12.1 Detalle de los inventario

12.2 Costo de inventario reconocido como gasto

51

51

52

13. Activos biológicos

13.1 Detalle de los activos biológicos

13.2 Movimiento de los activos biológicos

13.3 Vidas útiles y tasas de depreciación

13.4 Valor bruto en los libros y depreciación acumulada de activos biológicos.

13.5 Cantidades físicas por grupo de activos biológicos

52

52

53

57

57

57

14. Activos y pasivos por impuestos corrientes

14.1 Activos por impuesto corrientes

14.2 Pasivos por impuesto corrientes

58
58

58

15. Estados financieros consolidados

15.1 Información financiera

15.2 Información general de las principales subsidiarias

59

59

61

16. Inversiones en asociadas contabilizadas por el método de la participación

16.1 Detalle de las inversiones

16.2 Información financiera de las coligadas

64

64

65

17. Activos intangibles distintos de la plusvalía

17.1 Detalle de los intangibles distintos de la plusvalía

17.2 Movimiento de los activos intangibles distintos de la plusvalía

17.3 Amortización de los intangibles distintos de la plusvalía

17.4 Desembolso por investigación y desarrollo

66

66

67

67

68

18. Plusvalía

18.1 Detalle de la plusvalía

18.2 Movimiento de la plusvalía

18.3 Detalle de adquisición

68

68

69

69

19. Propiedades, planta y equipo

19.1 Composición

19.2 Movimientos

19.3 Información adicional

72

72

76

77

20. Impuesto a las ganancias e impuestos diferidos

20.1 Impuesto a la renta reconocido en resultados del año

20.2 Conciliación del resultado contable con el resultado fiscal

20.3 Efectos por cambio de tasa

20.4 Impuestos diferidos

20.5 Saldos de impuestos diferidos

80

80

81

81

82

21. Otros pasivos financieros corrientes y no corrientes

21.1 Préstamo que devengan intereses

21.2 Obligaciones con el público (Bonos)

83

84

90

22. Instrumentos financieros

22.1 Clasificación de instrumentos financieros de activos por naturaleza y categoría

22.2 Clasificación de instrumentos financieros de pasivos por naturaleza y categoría

22.3 Instrumentos derivados

22.4 Activos y pasivos a valor razonable

22.5 Jerarquías del Valor Razonable

91

91

92

93

96

98

23. Cuentas por pagar comerciales y otras cuentas por pagar 99

24. Otras provisiones y provisiones por beneficios a los empleados

24.1 Detalle de las provisiones

24.2 Movimiento de las provisiones

99

99

100

25. Patrimonio

25.1 Capital pagado

25.2 Gestión del capital

25.3 Política y distribución de dividendos

25.4 Detalle de accionistas

25.5 Ganancia por acción

25.6 Otras reservas

100

100

101

102

102

102

103

26. Participaciones no controladoras 104

27. Segmentos de negocios 104

28. Ingresos de explotación 109

29. Gastos por beneficios al personal 109

30. Gastos por depreciación y amortización 110

31. Resultado financiero 110

32. Otros ingresos y gastos 111

33. Garantías comprometidas con terceros, otros activos y pasivos contingentes y

otros

33.1 Boletas en garantías recibidas

33.2 Hipotecas recibidas

33.3 Prendas y fianzas

33.4 Boletas en garantías otorgadas

33.5 Hipotecas otorgadas

33.6 Avales y codeudores solidarios

33.7 Créditos con garantías otorgadas

112

112

114

114

117

118

118

119

34. Restricciones y juicios

34.1 Restricciones

34.2 Juicios

120

120

121

35.

36.

Efectos cierre Complejo Agroindustrial Huasco

Dotación del personal

128

129

37. Hechos posteriores 129

38. Medio ambiente 130

39. Moneda 135

1

AGROSUPER S.A. Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS CORRESPONDIENTES A LOS

AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2012 Y 31 DE DICIEMBRE 2011.

(En miles de pesos - M$)

1. INFORMACION FINANCIERA

Agrosuper S.A. (en adelante, la “Sociedad Matriz” o la “Sociedad”) y sus sociedades

subsidiarias, integran el Grupo Agrosuper (en adelante, “Agrosuper” o el “Grupo”).

Agrosuper S.A. fue constituida según escritura pública de fecha 29 de octubre de 2010,

otorgada en la Notaría de Santiago de Don Andrés Rubio Flores. El extracto respectivo fue

publicado en el Diario Oficial el 24 de diciembre de 2010 e inscrito a fojas 69.043 número

48.224 del Registro de Comercio del Conservador de Bienes Raíces de Santiago

correspondiente al año 2010.

La Sociedad, es una sociedad anónima abierta y fue inscrita en el registro de valores con el

número 1084, quedando sujeta a la fiscalización de la Superintendencia de Valores y Seguros de

Chile.

La Sociedad Agrosuper S.A. RUT: 76.129.263-3, tiene domicilio principal en Camino La

Estrella Nº 401, oficina 56, Punta de Cortés, Rancagua.

Los Accionistas a la fecha de la constitución son Agrocomercial El Paso S.A. y Promotora

Doñihue Ltda. El capital social inicial asciende a M$134.901.028 dividido en 3.372.525.709

acciones.

Agrosuper S.A. es controlada finalmente por don Gonzalo Vial Vial y por sus hijos doña María

Cristina Vial Concha, doña María del Pilar Vial Concha, doña María José Vial Concha y don

Gonzalo Vial Concha, a través de su participación indirecta en la sociedad Agrosuper S.A. Las

personas naturales indicadas participan en Agrosuper S.A. a través de las sociedades

Agrocomercial El Paso S.A., Promotora Doñihue Ltda. e Inversiones VC Ltda., siendo titulares,

directa e indirectamente, del 100% de las acciones y de los derechos sociales de dichas

sociedades.

El capital fue enterado por medio del aporte de las acciones y derechos de las siguientes

sociedades: Agrícola Agrosuper S.A. y Pesquera Los Fiordos Ltda. y pago en dinero efectivo (1

acción).

2

El objeto de la Sociedad es:

a) La inversión en toda clase de bienes muebles e inmuebles, corporales o incorporales,

incluyendo la adquisición de acciones, cuotas o derechos en todo tipo de sociedades, ya

sean comerciales o civiles, comunidades o asociaciones, bonos, instrumentos financieros,

efectos de comercio y, en general, en toda clase de valores mobiliarios e instrumentos de

crédito o de inversión y la administración y explotación de estas inversiones y sus frutos o

productos,

b) La constitución de sociedades o asociaciones de cualquier tipo y el ingreso a ellas, sea en

calidad de socio o accionistas, su modificación y la administración de las mismas,

c) La administración, fabricación, explotación y comercialización, en forma directa o a través

de otras personas, de toda clase de bienes muebles, especialmente aquellos derivados o que

digan relación o estén vinculados con la agricultura, minería, pesca, alimentación,

electricidad y combustible; y

d) La administración, construcción, explotación y comercialización en forma directa o a través

de otras personas, de toda clase de bienes raíces agrícola y/o no agrícolas, pudiendo

especialmente dedicarse a la crianza de todo tipo de animales, forestación, fruticultura y

agroindustria en general.

En Sesión Extraordinaria de Directorio celebrada con fecha 1 de junio de 2011, el directorio de

la Sociedad acordó por unanimidad la inscripción en el registro de valores de la

Superintendencia de Valores y Seguros de dos líneas de bonos desmaterializados, las cuales

podrán estar expresadas en unidades de fomento (U.F.), dólares americanos o pesos chilenos

nominales, a ser colocados en el mercado general, una por un plazo no superior a 10 años y la

otra por un plazo no superior a 30 años (en adelante las “líneas de bonos”). Dichas líneas de

bonos fueron inscritas en el Registro de Valores de la Superintendencia de Valores y Seguros

con fecha 15 de Septiembre de 2011 bajo los números 678 y 679. En diciembre del año 2011, se

colocaron los Bonos de la Serie D, emitidos con cargo a la Línea N° 679, por un valor nominal

de UF 5.000.000

En Septiembre del año 2012, se colocaron los Bonos de la Serie E, emitidos con cargo a la

Línea N° 678, por un valor nominal de UF 1.500.000.

Con fecha 28 de octubre de 2010, se estableció un acuerdo marco de transferencias de predios

agrícolas y derechos de agua de distintas subsidiarias de Agrosuper S.A. y de Viñedos y Frutales

Ltda.

3

En Junta Extraordinaria de Accionistas celebrada con fecha 03 de agosto de 2011, se adoptaron

los siguientes acuerdos:

1) Aumentar el capital social a la suma de M$812.965.457, dividido en 19.795.641.008

acciones ordinarias, nominativas, de única serie, de igual valor cada una y sin valor

nominal. El referido aumento se acuerda enterarlo mediante la emisión de

2.969.346.151 nuevas acciones de pago, de iguales características a las existentes y

ascendentes a la cantidad de M$129.553.166, las que serán emitidas en un valor

mínimo de $43,6302 cada una.

2) Facultar y autorizar ampliamente al Directorio para /a/ determinar el momento y

oportunidad de la inscripción de las acciones de la Sociedad en el Registro de Valores

a cargo de la Superintendencia de Valores y Seguros, /b/ adoptar todas las

resoluciones que estime necesarias para obtener tal inscripción, /c/ solicitar la

modificación del registro de la Sociedad en el Registro de Valores para efectos de que

la Sociedad y sus acciones queden registradas para ser transadas en los “Mercados

para Empresas Emergentes” y /d/ solicitar la inscripción de dichas acciones en una o

más bolsas de valores autorizadas del país, según lo determine el mismo Directorio,

pudiendo incluso ser inscritas y transadas dichas acciones en los “Mercados para

Empresas Emergentes” regulados por dichas bolsas de valores.

En sesión de Directorio celebrada con fecha 3 de Agosto de 2011, se efectuaron, entre otros, los

siguientes acuerdos:

1. Emitir la totalidad de las acciones correspondientes al aumento de capital acordado en

la Junta Extraordinaria de Accionistas celebrada con fecha 3 de Agosto de 2011.

2. Solicitar la inscripción de las acciones de la Sociedad, incluyendo aquéllas emitidas

en la sesión, en el Registro de Valores a cargo de la Superintendencia de Valores y

Seguros, una vez inscrita la Sociedad y las líneas de bonos en el citado Registro.

3. Solicitar a la Superintendencia de Valores y Seguros, una vez inscrita la Sociedad y

las líneas de bonos en el citado Registro de Valores que lleva dicha Superintendencia,

la modificación de la inscripción de la Sociedad en tal Registro para efectos de que la

Sociedad y sus acciones queden registradas para ser transadas en los “Mercados para

Empresas Emergentes” regulados por las bolsas de valores, de conformidad con el

artículo 8° inciso 2° de la Ley N° 18.045 y la Norma de Carácter General N° 118 de

fecha 15 de Mayo de 2001 dictada por dicha Superintendencia.

4. Una vez obtenido el registro de las acciones de la Sociedad en el Registro de Valores

que lleva la Superintendencia de Valores y Seguros, proceder a inscribir las acciones

de la Sociedad en una o más bolsas de valores autorizadas del país, pudiendo incluso

ser inscritas y transadas dichas acciones en los “Mercados para Empresas

Emergentes” regulados por dichas bolsas de valores, de conformidad con el artículo

8° inciso 2° de la Ley N° 18.045 y la Norma de Carácter General N° 118 de fecha 15

de Mayo de 2001 dictada por la Superintendencia de Valores y Seguros.

4

En relación a la inscripción de las dos líneas de bonos en la Superintendencia de Valores y

Seguros, indicado en párrafos anteriores, se acuerda modificar las características generales de los

Contratos de Emisión de estas dos líneas de bonos desmaterializados, reajustables y al portador.

El referido cambio consiste en garantizar dichas líneas de bonos, durante todo el tiempo que se

encuentren vigentes, con una fianza y codeuda solidaria otorgada por la subsidiaria Agrosuper

Comercializadora de Alimentos Ltda.

Con fecha 22 de septiembre de 2011, por escritura pública otorgada en la Notaría de Santiago de

don Andrés Rubio Flores, Agrícola Agrosuper S.A. y Comercializadora de Alimentos Lo

Miranda Limitada, socios de la sociedad Agrocomercial Los Castaños Limitada cedieron el

100% de los derechos a la sociedad Agrosuper S.A. Como consecuencia de las cesiones y

transferencias de derechos sociales la Sociedad adquirió la totalidad de los derechos sociales de

Agrocomercial Los Castaños Limitada, produciendo la absorción de esta sociedad y su

disolución de pleno derecho.

Con fecha 14 de Noviembre de 2011 Agrosuper S.A. adquirió de su filial Agrosuper SpA la

totalidad de las acciones de que esta última era titular en la filial Agrícola Agrosuper S.A. En

virtud de dicha compraventa, se reunieron en poder de la Sociedad la totalidad de las acciones

emitidas por Agrícola Agrosuper S.A. Habiendo mantenido Agrosuper S.A. la totalidad de las

acciones de Agrícola Agrosuper S.A. por un período ininterrumpido que excedió de 10 días, se

produjo la disolución de Agrícola Agrosuper S.A. el día 25 de Noviembre de 2011 de

conformidad con lo dispuesto en el número 2) del artículo 103 de la Ley N°18.046 sobre

Sociedades Anónimas. Como consecuencia de dicha disolución, con esa fecha Agrosuper S.A.

adquirió la totalidad del activo de Agrícola Agrosuper S.A. y se hizo cargo de su pasivo,

pasando a suceder a Agrícola Agrosuper S.A. en todos sus negocios, operaciones y actividades,

además de todos sus activos y pasivos. Por escritura pública de fecha 25 de Noviembre de 2011,

otorgada en la Notaría de Santiago de don Andrés Rubio Flores, se consignó la declaración de

los directores de Agrícola Agrosuper S.A. dejando constancia de la disolución de dicha sociedad

por haberse reunido todas las acciones en manos de Agrosuper S.A. por un período

ininterrumpido que excedió de diez días, tal como lo dispone el artículo 108 de la Ley N°18.046.

Con fecha 16 de Diciembre de 2011, mediante Resolución Exenta N° 619, la Superintendencia

de Valores y Seguros aprobó la solicitud de cancelación voluntaria de la inscripción de la filial

Sopraval S.A. y procedió a cancelar la inscripción de dicha sociedad y de sus acciones en el

Registro de Valores bajo el N° 449.

5

2. DESCRIPCION DEL NEGOCIO

2.1 Reseña histórica

Agrosuper S.A. es la principal empresa productora de proteína animal de Chile, con una

destacada presencia en el mercado mundial. La Compañía participa en el negocio de la

producción, faenación, distribución y comercialización de carne de pollo, cerdo, pavo, salmón

y alimentos procesados. Una proporción importante de los productos de la Compañía se venden

bajo alguna de sus marcas: Agrosuper, Santi, Andes Buta, Chao Ba, Super Pollo, Súper Cerdo,

Sopraval, La Crianza, Súper Salmón, Pollos King, Super Beef y Pancho Pollo. Sus operaciones

productivas están ubicadas a nivel local y cuenta con oficinas de comercialización tanto en

Chile como en el extranjero.

Agrosuper inicia sus actividades el año 1955 con la producción de huevos en la localidad de

Doñihue, VI Región. Cinco años más tarde, Gonzalo Vial, fundador de la Compañía, decide

expandir el negocio hacia la producción y comercialización de pollos vivos.

En el año 1974 Agrosuper amplía su negocio al procesamiento y comercialización de carne de

pollo, lo que marca el inicio de las actividades que desarrolla actualmente a través de la marca

Super Pollo.

En el año 1983 Agrosuper identifica una importante oportunidad para expandir su producción y

decide ingresar al negocio de la carne de cerdo, aprovechando la experiencia en la crianza de

animales vivos y una eficiente utilización de la infraestructura disponible, donde amplía su

negocio a la faenación, procesamiento y comercialización de este tipo de carne a través de la

marca Súper Cerdo.

Durante el año 1989, la Compañía ingresa al negocio de la elaboración de cecinas pensando en

dar un mayor valor agregado a la carne de pollo y cerdo y aprovechar las posibles sinergias en

distribución y comercialización. Ese mismo año se inicia la producción y comercialización de

truchas y salmones a través de la creación de Los Fiordos Ltda., instalándose como pionera en

la zona del canal Puyuhuapi, XI Región.

A partir del año 1990, Agrosuper inicia su proceso de expansión internacional a través de la

venta directa de sus distintos productos en el mercado de exportación.

En el año 1996, dado el auge en el consumo de pavo en Chile y el mundo, Agrosuper decide

ingresar a la propiedad de Sopraval, con el fin de aprovechar toda su experiencia en la crianza

de animales en el negocio de pavos, materializando importantes sinergias en la operación

basadas en su extensa cadena de distribución y asumiendo la dirección en la comercialización

de sus productos. Sopraval es la empresa nacional líder en la producción de pavos, con una

importante participación de sus ventas en el mercado de exportación.

Debido a la experiencia en el negocio de pollos y con el objetivo de crecer en el mercado local,

Agrosuper adquiere en el año 2000 Pollos King, lo cual le ha permitido captar una mayor

variedad de clientes.

6

A partir del año 2002 comienza un proceso de apertura de oficinas comerciales propias en los

principales mercados donde participaba la Compañía, con el fin de entregar una atención

personalizada a sus clientes y crear alianzas con los distribuidores locales. Inicialmente se

instala en Italia, luego en el 2003 en Estados Unidos, el 2004 en Japón, el 2005 en México,

China en el año 2009 y en Abril de 2012 en Brasil y Shanghai.

Durante el 2001, debido al gran crecimiento en el negocio de salmones, Los Fiordos establece

en Puerto Montt su propia administración. Desde entonces, se han materializado importantes

proyectos que han permitido avanzar hacia la integración completa del ciclo productivo, con

estándares sanitarios muy por sobre el promedio de la industria. El año 2001 se construyó la

planta faenadora de Quellón, las pisciculturas de reproductores y de salmones entre los años

2004 y 2006 y la planta de alimentos de Pargua en el año 2006.

Durante el año 2011, Agrosuper adquiere la participación accionaria de Sopraval que estaba en

manos de la familia Allende, llegando así a un 81,2% de la propiedad. Paralelamente, la

compañía efectuó una exitosa OPA por el restante de las acciones, logrando finalmente un

99,8% de la propiedad total de la compañía.

En la actualidad Agrosuper es la principal empresa productora de proteína animal y alimentos

frescos y congelados de Chile, con una destacada presencia en el mercado local y de

exportación. La Compañía participa en el negocio de la producción, distribución y

comercialización de carne de pollo, cerdo, pavo, salmón y alimentos procesados, donde puede

afirmar que los productos que se generan en los campos chilenos tienen una destacada

presencia en el mercado mundial, desarrollados por una empresa con una larga y exitosa

historia de crecimiento, alcanzando ventas por USD 2.432 millones durante el año 2012 y

ventas por USD 2.156 millones en el año 2011.

7

2.2 Principales Negocios

Segmento Carnes

Inicios

En el año 1960 Agrosuper inicia sus actividades en el negocio de los pollos a través de la

producción y comercialización de animales vivos. Con el tiempo desarrolla la marca Súper

Pollo que se convierte en su nombre más conocido para el negocio de carne de pollo. Más

adelante, en el año 2000 se agrega también la marca Pollos King obtenida a través de la

adquisición de la compañía con el mismo nombre.

En el año 1983 Agrosuper ingresa al negocio de la crianza de cerdos y a los pocos años amplía

el negocio al procesamiento y comercialización de carne de cerdo.

La Sociedad de Productores Avícolas de Valparaíso (Sopraval S.A.) se creó en el año 1967,

siendo actualmente la compañía con mayor trayectoria en el negocio de pavos a nivel nacional,

destacando por ser pionera en la engorda y comercialización masiva de pavos en el país, lo que

comenzó en el año 1990. Agrosuper ingresa en la propiedad de Sopraval en el año 1996 y el

año 2011 acuerda la adquisición del paquete accionario de la familia Allende, realizando una

posterior OPA donde logra un 99,8% del total de acciones de la compañía. Durante sus años de

historia, Sopraval se ha consolidado como la principal marca de pavos a nivel nacional. A partir

del año 1994 se inician las exportaciones como una estrategia para diversificar las ventas.

El área de alimentos procesados comienza el año 1989 con la producción de cecinas, esto como

una forma de completar el ciclo productivo con la incorporación de una mayor cantidad de

productos que utilizan como materia prima subproductos de otros negocios, además de

aprovechar la red de distribución que posee Agrosuper y de satisfacer las necesidades de los

clientes y sus tendencias de consumo.

Actualidad

Las ventas de carne de pollo Agrosuper están concentradas en el mercado local, las cuales

representaron el 76,6% de los ingresos totales del negocio de pollos en el año 2012. A través de

las exportaciones, Agrosuper llega a más de 65 países en los 5 continentes, siendo los

principales mercados Reino Unido, Estados Unidos, México y China, los que representan el

62,3% de las ventas internacionales de pollo. El negocio de pollos posee 5 certificaciones:

calidad de sus productos (ISO 9001), gestión ambiental (ISO 14001), higiene (APL), buenas

prácticas agrícolas (BPA) y planteles de animales aptos para el consumo humano con

trazabilidad de la cadena alimentaria (PABCO). Estas certificaciones le permiten llegar con sus

productos a los mercados más exigentes del mundo, como es el caso del norteamericano y el

asiático.

El mercado nacional de venta de carne de cerdo corresponde al 58,1% de las ventas. Agrosuper

llega hoy a más de 30 países en los 5 continentes, entre los cuales destacan Japón, Corea del

Sur, Rusia y Colombia, que en conjunto representan el 71,0% de sus exportaciones. Esta área

de negocios posee 5 certificaciones; para la calidad de sus productos (ISO 9001 y GMP),

gestión ambiental (ISO 14001), higiene (APL) y planteles de animales aptos para el consumo

8

humano con trazabilidad de la cadena alimentaria (PABCO), las cuales permiten a Agrosuper

exportar a todos los mercados del mundo.

Actualmente una parte relevante de los ingresos del negocio de carne de pavo provienen de la

exportación de sus productos, alcanzando el 30,7% de las ventas durante el 2012. Los

principales mercados de exportación son Estados Unidos, Reino Unido, Italia y Alemania,

países que representan el 62,7% de las ventas de exportación de pavo. El negocio de pavos está

preparado para llegar a los mercados más exigentes, para lo cual cuenta con certificaciones para

la calidad de sus productos (ISO 9001 y HACCP), gestión ambiental (ISO 14001) y planteles

de animales aptos para el consumo humano con trazabilidad de la cadena alimentaria

(PABCO).

El área de alimentos procesados posee dos negocios principales; las Cecinas y los Elaborados.

Ambos negocios han servido para extender las marcas tradicionales de Agrosuper como Super

Pollo, Sopraval y Super Cerdo, pero además, han permitido desarrollar nuevas marcas como

Super Beef y La Crianza, las cuales ingresaron al mercado el año 2005 y han logrado en poco

tiempo un rápido y muy buen posicionamiento. El 95,4% de las ventas de este negocio son en

el mercado nacional. El modelo de negocios de procesados busca agregar valor a la Compañía

planteándose como una empresa independiente. Para lograr lo anterior, esta área contrata los

servicios del conglomerado, permitiendo que su abastecimiento de materia prima no dependa

de las producciones de las otras áreas de Agrosuper, para lo que cuenta con diversos

proveedores externos. Por otro lado, al ser parte de Agrosuper, sus productos deben cumplir

con los más altos estándares de calidad, propios de la empresa. Para esto cuenta con las

certificaciones ISO 9001 y HACCP.

9

Segmento Acuícola

En el año 1989 Agrosuper ingresa al negocio de salmones a través de Los Fiordos Ltda. con el

cultivo de coho y truchas, instalándose como una de las pioneras en el canal de Puyuhuapi, XI

Región. Durante la década de los ‘90 se incorpora el cultivo del salmón atlántico. Durante los

siguientes años se incorporaron a la operación nuevas concesiones, pisciculturas para

reproductores y crianza de smolts, planta de proceso y planta para la fabricación de alimentos.

Durante la crisis del virus ISA, Los Fiordos fue una de las últimas empresas en ser infectadas

por el virus y en sufrir sus efectos, producto del aislamiento operacional de sus centros, las

medidas de bioseguridad permanentes de los mismos y el estatus sanitario de su producción.

Esto le permitió prepararse mejor ante la crisis sanitaria, lo que se tradujo en que fue la

primera empresa en retomar las siembras de salmón atlántico a principios del 2009 y la primera

en importar y usar vacunas contra el virus. Lo anterior le permitió posicionarse como el

principal productor de Salmón Atlántico en Chile a partir de 2011.

Agrosuper comercializa los productos obtenidos en el negocio de salmones a través de la marca

de Super Salmón, donde las exportaciones concentran el 89,3% de las ventas de este negocio.

Agrosuper llega con sus productos de salmón a más de 30 países en 4 continentes, siendo los

principales mercados Estados Unidos, Brasil y Japón, los que representan el 72,5% de las

ventas de exportación de salmón. Las ventas del mercado nacional son acotadas y están

concentradas en el canal supermercados y en menor medida food service y tradicional.

Este negocio se encuentra integrado verticalmente en toda la cadena productiva. Produce su

propio alimento, mantiene sus propios reproductores, se autoabastece de ovas, produce sus

propios smolts, usa barcos exclusivos para transportes, engorda únicamente en concesiones y

centros propios, faena el 100% de su producción en su planta de Quellón y comercializa todo a

través de las oficinas de Agrosuper en el mundo. En este contexto, la bioseguridad de sus

operaciones, el estatus sanitario de sus peces, la inocuidad de sus productos y la excelencia

ambiental de su entorno, son fuertemente controlados en todas las etapas de la producción. Para

validar los niveles de calidad de su proceso, cuenta con certificaciones en: gestión ambiental

(ISO 14001), estándar de seguridad ocupacional OHSAS 18001, IFS (International Food

standard) nivel v5, BRC (Bristish Retail Consortium) v5: calidad de producción de alimentos

(HACCP), calidad de sus productos (ISO 9001), y certificación Kosher.

10

3. BASE DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

3.1 Base de los Estados Financieros consolidados.

Los estados financieros consolidados incluyen los activos, pasivos, resultados y flujos de

efectivo de la Sociedad y de sus subsidiarias. Los saldos y efectos de las transacciones

significativas realizadas entre las sociedades que conforman el Grupo consolidado han sido

eliminados, así como también los resultados no realizados y se ha reconocido la participación de

los inversionistas minoritarios que se presenta en el estado de situación financiera y en el estado

de resultados integrales, bajo el concepto de participaciones no controladoras.

En la preparación del presente estado de situación financiera consolidado, la Administración ha

utilizado su mejor saber y entender con relación a las normas e interpretaciones que serán

aplicadas y los hechos y circunstancias actuales, los cuales pueden estar sujetos a cambios. Por

ejemplo, modificaciones a las normas o interpretaciones adicionales que pueden ser emitidas

por el Internacional Accounting Standard Board (IASB) que pueden cambiar la normativa

vigente.

Los resultados, diferencias de conversión y dividendos originados por las subsidiarias y

coligadas, son reconocidos en el patrimonio para cada uno de los periodos informados.

3.2 Base de presentación de la información y estados contables.

En la información contenida en estos estados financieros consolidados al 31 de diciembre de

2012 y 31 de diciembre de 2011, se han aplicado en su totalidad los principios y criterios

incluidos en las Normas Internacionales de Información Financiera (“NIIF” o “IFRS” en su

sigla en inglés) emitidos por el International Accounting Standards Board (IASB), siendo los

principios y criterios contables aplicados, consistentes en ambos periodos, no obstante en los

presentes estados financieros se han efectuado ciertas reclasificaciones para efectos

comparativos.

Los presentes estados financieros han sido aprobados en sesión extraordinaria de Directorio

celebrada el 28 de Marzo de 2013.

En la preparación de los estados financieros consolidados se han utilizado determinadas

estimaciones realizadas por la Administración del Grupo, para cuantificar algunos de los

activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Estas

estimaciones se refieren básicamente a:

11

 La valoración de activos para determinar la existencia de pérdidas por deterioro de los

mismos.

 La vida útil de las propiedades, plantas y equipos e intangibles.

 Las hipótesis utilizadas para el cálculo del valor razonable de los activos biológicos

 Las hipótesis utilizadas para la determinación de los bonos de carbonos a valor razonable

 Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.

 Las hipótesis empleadas para calcular las estimaciones de incobrabilidad de deudores por

ventas y cuentas por cobrar a clientes.

 Las hipótesis empleadas para calcular las estimaciones de obsolescencia y valor neto

realizable de los inventarios.

 La hipótesis utilizada para la revisión del deterioro de la plusvalía.

 La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.

A pesar de que estas estimaciones se han realizado en función de la mejor información

disponible en la fecha de emisión de los presentes estados financieros consolidados , es posible

que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la

baja) en próximos períodos, lo que se haría de forma prospectiva, reconociendo los efectos del

cambio de estimación en las correspondientes estados financieros consolidados futuros.

4. PRINCIPALES CRITERIOS CONTABLES APLICADOS

A continuación se describen las principales políticas contables adoptadas en la preparación de

estos estados financieros consolidados. Estas políticas han sido definidas en función de las

NIIF, y han sido aplicadas de manera uniforme a todos los ejercicios que se presentan en estos

estados financieros consolidados.

4.1 Presentación de estados financieros

Estados de Situación Financiera Consolidados.

Agrosuper S.A. y sus subsidiarias han determinado como formato de presentación de su estado

de situación financiera consolidada la clasificación en corriente y no corriente.

Estado Integral de Resultados

Agrosuper S.A. y sus subsidiarias han optado por presentar sus estados de resultados

clasificados por función.

Estado de Flujo de Efectivo

Agrosuper S.A. y sus subsidiarias han optado por presentar su estado de flujo de efectivo de

acuerdo al método directo.

12

4.2 Período contable

Los presentes estados financieros consolidados de Agrosuper S.A. y sus subsidiarias

comprenden los períodos que se mencionan:

31.12.2012 31.12.2011

Estado de situación financiera X X
Estado de cambio en el patrimonio X X
Estados de resultados por función X X
Estados de resultados integrales X X
Estado de flujo de efectivo X X

4.3 Base de consolidación

Los presentes estados financieros consolidados comprenden los estados financieros

consolidados de Agrosuper S.A. (“la Sociedad”) y sus subsidiarias (“el Grupo” en su conjunto)

lo cual incluye los activos, pasivos, resultados y flujos de efectivo de la Sociedad y de sus

subsidiarias.

El valor de la participación de los accionistas minoritarios en el patrimonio neto y en los

resultados de las sociedades subsidiarias consolidadas se presenta, en el rubro “Patrimonio neto;

participación no controladora” en el estado de situación financiera.

Los principios y procedimientos de contabilidad utilizados por las sociedades del Grupo

Agrosuper se han homogenizado con los de la Matriz con el fin de presentar los estados

financieros consolidados en base a normas de valoración homogéneas.

Los estados financieros de las entidades dependientes cuya moneda funcional es distinta a la

moneda de presentación, se convierten utilizando los siguientes procedimientos:

a) Los activos y pasivos, utilizando el tipo de cambio vigente en la fecha de cierre de los

estados financieros.

b) Las partidas del estado de resultados utilizando el tipo de cambio promedio del período.

c) El Patrimonio neto se mantiene a tipo de cambio histórico a la fecha de su adquisición o

aportación, y al tipo de cambio medio a la fecha de generación para el caso de los

resultados acumulados. Las diferencias de cambio que se producen en la conversión de los

estados financieros se registran en el rubro “Diferencia de cambio por conversión” dentro

del patrimonio.

13

4.3.a) Subsidiarias - Una subsidiaria es una entidad sobre la cual Agrosuper S.A. tiene la

capacidad de poder regir las políticas operativas y financieras para obtener beneficios a partir de

sus actividades. Esta capacidad se manifiesta en general aunque no únicamente, por la

propiedad directa o indirecta del 50% o más de los derechos políticos de la Sociedad.

Asimismo se consolidan por este método aquellas entidades en las que, a pesar de no tener este

porcentaje de participación, se entiende que sus actividades se realizan en beneficio de

Agrosuper S.A., estando esta expuesta a todos los riesgos y beneficios de la entidad

dependiente. Los estados financieros consolidados incluyen todos los activos, pasivos,

ingresos, gastos y flujos de caja de la Sociedad y sus subsidiarias, después de eliminar los

saldos y transacciones entre las empresas del Grupo.

En el cuadro adjunto, se detallan las sociedades subsidiarias directas e indirectas, que han sido

consolidadas:

Relación con

Rut Sociedad la Matriz Directo Indirecto Total Directo Indirecto Total

76.126.154-1 Agrosuper S.P.A. (f) Subsidiaria directa 100,00% 0,00% 100,00% 100,00% 0,00% 100,00%

76.129.582-9 Pesquera Los Fiordos Ltda. Subsidiaria directa 99,99% 0,01% 100,00% 99,99% 0,01% 100,00%

79.872.420-7 Exportadora Los Fiordos Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

77.476.520-4 Procesadora Los Fiordos Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

77.963.000-5 Inversiones Chipana Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

77.805.520-1 Agrocomercial AS Ltda. (e,i,n,o) Subsidiaria directa 99,99% 0,01% 100,00% 99,99% 0,01% 100,00%

88.680.500-4 Agrícola Súper Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

78.429.980-5 Agro Tantehue Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

79.984.240-8 Agrosuper Comercializadora de Alimentos Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

78.408.440-K Faenadora Lo Miranda Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

78.483.600-2 Faenadora San Vicente Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

92.870.000-3 Frigorífico San Cristóbal Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

78.370.800-0 Distribuidora Oriente Ltda. (m) Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

79.872.410-k Elaboradora de Alimentos Doñihue Ltda. (l) Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

79.561.890-2 Comercializadora de Alimentos Lo Miranda Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

78.831.670-4 Inversiones Sagunto S.A. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,875% 0,125% 100,00%

77.710.560-4 Biocorneche Agroindustrial Ltda. (b) Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

77.476.390-2 Procesadora de Alimentos del Sur Ltda. (h) Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

77.805.540-6 Alimentos Agrosuper Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

76.050.570-6 Agrosuper Servicios Corporativos Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

76.552.960-3 AS Logistics Ltda. Subsidiaria indirecta 0,00% 0,00% 0,00% 99,99% 0,01% 100,00%

76.246.170-6 Agrícola y Servicios Arenilla Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

76.676.350-2 Agrícola Purapel del Maule Ltda. (d) Subsidiaria indirecta 0,00% 100,00% 100,00% 99,99% 0,01% 100,00%

65.038.200-5 Fundación Agrosuper Subsidiaria indirecta 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

77.920.130-9 Inversiones Doñihue Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

82.366.700-0 Sopraval S.A. (a,j) Subsidiaria indirecta 0,00% 99,79% 99,79% 18,67% 81,12% 99,79%

76.278.340-1 Transportes AS Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

Extranjera Agrosuper Asia Limited (k,p) Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 0,00% 0,00%

Extranjera Agrosuper Brasil Representação de Produtos Alimentícios Ltda (k,q,r) Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 0,00% 0,00%

Extranjera Agro Europa SPA Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 79,60% 79,60%

Extranjera Agro América LLC Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

Extranjera Andes Asia INC Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

Extranjera Alimentos Euroagro SL Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

Extranjera Inversiones Eurosuper SL Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

Extranjera Productos Alimenticios Súper R.L. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

Extranjera Andes, Asesorías y Servicios Ltda. Subsidiaria indirecta 0,00% 100,00% 100,00% 0,00% 100,00% 100,00%

31.12.201131.12.2012

Porcentaje de participación

a) Con fecha 10 de enero de 2011, el Grupo Agrosuper y la Familia Allende suscribieron

un acuerdo en virtud del cual, el Grupo Agrosuper adquiriría la totalidad de la

participación accionaria que mantenía la Familia Allende en la Sociedad Inversiones

Sagunto S.A., equivalente al 50% del capital accionario de dicha Sociedad.

Con fecha 24 de enero de 2011, Agrícola Agrosuper S.A. de conformidad con las

disposiciones del Título XXV de la Ley N°18.045 sobre Mercado de Valores ofrece

comprar hasta un total de 158.302.503 acciones de Sopraval S.A. (oferta pública de

adquisición de acciones (OPA)). El objeto de la oferta es la adquisición de hasta

158.302.503 acciones de Sopraval S.A., que corresponde al 100% de las acciones de

dicha sociedad, que no son de propiedad de Inversiones Sagunto S.A. a esa fecha.

Con fecha 23 de febrero de 2011 terminó el plazo de vigencia de la OPA, en la que

finalmente el Grupo Agrosuper recibió aceptaciones de oferta por una cantidad total de

155.101.505 acciones de Sopraval S.A., las que sumadas a las 680.197.497 acciones de

14

propiedad de Sagunto, permitieron al Grupo Agrosuper reunir la propiedad directa e

indirecta de 835.299.002 acciones emitidas de Sopraval S.A. de un total de 838.500.000

acciones. El respectivo aviso de resultado de la OPA fue publicado con fecha 26 de

febrero de 2011. Por compras posteriores a la OPA y al final del periodo terminado el 31

de diciembre de 2012, el Grupo Agrosuper tiene la propiedad de 836.767.990 acciones

de un total de 838.500.000.

Con fecha 25 de febrero de 2011, las subsidiarias Agrícola Agrosuper S.A. y

Comercializadora de Alimentos Lo Miranda Ltda., adquirieron 400 acciones equivalentes

al 50% de las acciones de Inversiones Sagunto S.A. por un monto de M$37.410.862.

Con la adquisición señalada, el Grupo Agrosuper en forma directa e indirecta controla el

100% de las acciones de Inversiones Sagunto S.A.

b) Con fecha 01 de marzo de 2011 los socios acuerdan modificar la razón social de

“Agroforestal Corneche Ltda.” a “Biocorneche Agroindustrial Ltda.”.

c) Con fecha 22 de Septiembre de 2011, Agrosuper S.A., adquiere el total de los derechos

de la subsidiaria Agrocomercial Los Castaños Ltda., produciéndose la disolución de esta

última.

d) Con fecha 23 de Septiembre de 2011 los socios acuerdan modificar la razón social de

“Alimentos Arenilla Ltda.” a “Agrícola Purapel del Maule Ltda.”.

e) Con fecha 2 de Noviembre de 2011, por escritura pública las subsidiarias Agrícola

Agrosuper S.A. y Comercializadora de Alimentos Lo Miranda Limitada, socios de la

sociedad Faenadora Arenilla Limitada, acordaron la fusión por incorporación de esta

sociedad en Agrocomercial AS Limitada.

f) Con fecha 14 de Noviembre de 2011 y en el marco de un proceso de reorganización de

las empresas del Grupo Agrosuper, Agrosuper S.A. adquirió de su subsidiaria Agrosuper

SpA, la totalidad de las acciones de que esta última era titular en la subsidiaria Agrícola

Agrosuper S.A. En virtud de dicha compraventa, se reunieron en poder de la Sociedad la

totalidad de las acciones emitidas por Agrícola Agrosuper S.A.

g) Con fecha 25 de Noviembre de 2011, Habiendo mantenido Agrosuper S.A. la totalidad

de las acciones de Agrícola Agrosuper S.A. por un período ininterrumpido que excedió

de 10 días, se produjo la disolución de Agrícola Agrosuper S.A. de conformidad con lo

dispuesto en el número 2) del artículo 108 de la Ley N° 18.046 sobre Sociedades

Anónimas. Como consecuencia de dicha disolución, con esa fecha Agrosuper S.A.

adquirió la totalidad del activo de Agrícola Agrosuper S.A. y se hizo cargo de su pasivo,

pasando a suceder a Agrícola Agrosuper S.A. en todos sus negocios, operaciones y

actividades, además de todos sus activos y pasivos.

En consideración al monto de la transacción y el hecho que Agrosuper S.A. ya era

titular directamente del 99,99% de las acciones de Agrícola Agrosuper S.A. e

indirectamente del restante 0,01%, a través de Agrosuper SpA, la transacción en

comento no produce efectos en la situación operacional ni patrimonial de Agrosuper

15

S.A. reflejada en sus estados financieros consolidados. Lo anterior, sin perjuicio de que

en su calidad de continuadora legal de Agrícola Agrosuper S.A., Agrosuper S.A. ha

asumido ciertas obligaciones contingentes de la sociedad absorbida, al reemplazarla

como garante de algunas de sus subsidiarias en relación a determinados créditos

bancarios que se encuentran vigentes a esta fecha, garantías que se indican en la Nota

33.7 de estos Estados Financieros

h) Con fecha 06 de Diciembre de 2011 los socios acuerdan modificar la razón social de

“Faenadora Rosario Ltda.” a “Procesadora de Alimentos del Sur Ltda.”.

i) Con fecha 30 de Diciembre de 2011, por escritura pública otorgada en la Notaría de

Rancagua de don Ernesto Montoya Peredo, las sociedades Agrosuper S.A. y

Comercializadora de Alimentos Lo Miranda Ltda., en su calidad de únicos y actuales

socios de Agrocomercial AS Ltda., acuerdan por unanimidad aumentar el capital social

de $12.600.000.000 a la suma de $201.424.804.360. Las partes dejan constancia que el

referido aumento de capital se realizará como consecuencia de un proceso de

reorganización empresarial.

La transacción en comento no produce efectos en la situación operacional y patrimonial

de Agrosuper S.A. reflejada en sus estados financieros consolidados.

j) Con fecha 27 de Enero de 2012, en Junta Extraordinaria de Accionistas de la sociedad

Subsidiaria Sopraval S.A., se aprobaron modificaciones a sus estatutos consistentes

principalmente en ajustarlos a los de una sociedad anónima cerrada y se disminuyó el

número de directores de 7 a 3, aprobándose un nuevo texto refundido de los estatutos.

k) En Sesión de Directorio de la Sociedad, celebrada con fecha 01 de Febrero de 2012, se

acordó constituir en Brasil una sociedad subsidiaria que se dedique a la comercialización

de los productos cárnicos, así como también constituir una sociedad subsidiaria en Hong

Kong y abrir una oficina de representación en Shanghai.

l) Con fecha 21 de Febrero de 2012, por escritura pública otorgada en la Notaría de

Rancagua de don Ernesto Montoya Peredo, Agrosuper S.A. y Comercializadora de

Alimentos Lo Miranda Limitada, socios de la sociedad subsidiaria Elaboradora de

Alimentos Doñihue Limitada, acordaron modificar los estatutos sociales mediante

aumento de capital de la sociedad de $1.000.000.000 a $1.120.195.232, el que se pagó

principalmente mediante la capitalización de la cuenta aporte para futuras

capitalizaciones de que era titular Agrosuper S.A. por $120.083.212.

m) Con fecha 21 de Febrero de 2012, por escritura pública otorgada en la Notaría de

Rancagua de don Ernesto Montoya Peredo, Agrosuper S.A. y Comercializadora de

Alimentos Lo Miranda Limitada, socios de la sociedad subsidiaria Distribuidora Oriente

Limitada, acordaron modificar los estatutos de dicha sociedad dando cuenta del ingreso

del nuevo socio Agrosuper S.A.

n) Con fecha 27 de Febrero de 2012, en Junta Extraordinaria de Accionistas de la

Sociedad, se autorizó el aporte a la sociedad subsidiaria Agrocomercial AS Limitada de

16

acciones y derechos sociales que representan más del 50% del activo de la Sociedad, en

los términos que establece el artículo 57 N°4 de la ley N° 18.046 en relación con el

artículo 67 N°9 del mismo cuerpo legal.

o) Con fecha 28 de Febrero de 2012, por escritura pública otorgada en la Notaría de

Rancagua de don Ernesto Montoya Peredo, la sociedad subsidiaria Comercializadora de

Alimentos Lo Miranda vende, cede y transfiere a Agrosuper SpA el 0,01% de los

derechos sociales de la sociedad subsidiaria Agrocomercial AS Limitada. Asimismo, en

dicha escritura y con posterioridad a dicha venta, Agrosuper S.A. y Agrosuper SpA,

socios de Agrocomercial AS Limitada, acordaron modificar el estatuto social

aumentando el capital de $201.424.804.360.- a la suma de $321.325.462.770.-, mediante

(i) el aporte de Agrosuper S.A. de la totalidad de los derechos sociales y acciones de las

que era titular en las subsidiarias Agro Tantehue Limitada, Agrosuper Comercializadora

de Alimentos Limitada, Agrosuper Servicios Corporativos Limitada, Alimentos

Agrosuper Limitada, AS Logistics Limitada, Biocorneche Agroindustrial Limitada,

Distribuidora Oriente Limitada, Elaboradora de Alimentos Doñihue Limitada,

Faenadora Lo Miranda Limitada, Faenadora San Vicente Limitada, Procesadora de

Alimentos del Sur Limitada, Frigorífico San Cristóbal Limitada, Agrícola Purapel del

Maule Limitada, Agrícola y Servicios Arenilla Limitada, Comercializadora de

Alimentos Lo Miranda Limitada, Inversiones Sagunto S.A. y Sopraval S.A., que se

valorizaron en $119.888.668.344, y (ii) el aporte de $11.990.066 efectuado por

Agrosuper SpA.

Con fecha 3 de Agosto de 2012, se revaloriza el aumento de capital antes mencionado,

de $321.325.462.770 en $509.267.503.075.

La transacción en comento no produce efectos en la situación operacional y patrimonial

de Agrosuper S.A., reflejada en sus estados financieros consolidados.

p) Con fecha 18 de Abril de 2012, se constituyó la sociedad subsidiaria Agrosuper Asia

Limited, sociedad con domicilio en Hong-Kong.

q) Con fecha 25 de Abril de 2012, se constituyó la sociedad subsidiaria Agrosuper Brasil

Participações Ltda., sociedad con domicilio en Sao Paulo, Brasil.

r) Con fecha 18 de septiembre de 2012 los socios acuerdan modificar la razón social de

“Agrosuper Brasil Partipações Ltda.” a “Agrosuper Brasil Representações de Productos

Alimenticios Ltda.”

s) Con fecha 30 de Noviembre de 2012, por escritura pública otorgada en la Notaría de

Santiago de don Andrés Rubio Flores, Agrocomercial AS Limitada y Comercializadora

de Alimentos Lo Miranda Limitada, actuales socios de Agrosuper Servicios

Corporativos Limitada y AS Logistics Limitada, acordaron la fusión por incorporación

de AS Logistics Limitada en Agrosuper Servicios Corporativos Limitada.

17

4.3.b) Coligadas o asociadas

Una asociada es una entidad sobre la cual Agrosuper S.A. está en posición de ejercer una

influencia significativa, pero no control, ni control conjunto, por medio del poder de participar

en las decisiones sobre sus políticas operativas y financieras. La participación del Grupo en los

activos netos, los resultados después de los impuestos y las reservas después de la adquisición

de las asociadas se incluyen en los estados financieros. Esto exige registrar la inversión en un

comienzo al costo para el Grupo y luego, en períodos posteriores, ajustando el valor libro de la

inversión para reflejar la participación de Agrosuper S.A. y subsidiarias en los resultados de la

asociada, menos el deterioro del menor valor y otros cambios en los activos netos de la

asociada, como por ejemplo, dividendos.

4.3.c) Adquisiciones y enajenaciones

Los resultados de los negocios adquiridos durante el año se introducen a los estados financieros

consolidados desde la fecha efectiva de adquisición; los resultados de los negocios vendidos

durante el año se incluyen en los estados financieros consolidados para el período hasta la fecha

efectiva de enajenación. Las ganancias o pérdidas de la enajenación se calculan como la

diferencia entre los ingresos obtenidos de las ventas (netos de gastos) y los activos netos

atribuibles a la participación que se ha vendido.

4.3.d) Transacciones y participaciones no controladoras.

Agrosuper S.A. aplica la política de tratar las transacciones con participaciones no

controladoras como si fueran transacciones con accionistas del Grupo. En el caso de

adquisiciones de participaciones no controladoras, la diferencia entre cualquier retribución

pagada y la correspondiente participación en el valor en libros de los activos netos adquiridos de

la subsidiaria se reconoce en el patrimonio. Las ganancias y pérdidas por bajas a favor de

participaciones no controladoras, mientras se mantenga el control, también se reconocen en el

patrimonio.

4.4 Moneda funcional y de presentación.

La moneda funcional y de presentación para Agrosuper S.A. y subsidiarias se ha determinado

como la moneda del ambiente económico principal en que funciona. Las transacciones distintas

a las que se realizan en la moneda funcional de la entidad se convierten a la tasa de cambio

vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas

distintas a la funcional se convierten a las tasas de cambio de cierre de los estados financieros.

Las ganancias y pérdidas por la conversión se incluyen en las utilidades o pérdidas netas del

período dentro de otras partidas financieras, con la excepción de la diferencia de cambios en

créditos en moneda extranjera que proveen una cobertura a la inversión neta en una entidad

extranjera. Estas son llevadas directamente al patrimonio hasta la venta o enajenación de la

inversión neta, momento en el cual son reconocidas en utilidades o pérdidas.

18

La moneda funcional de Agrosuper S.A. y sus subsidiarias es el peso chileno, excepto las

subsidiarias Exportadora Los Fiordos Ltda., Agro América LLC y Agrosuper Asia Limited, que es

el dólar estadounidense, las subsidiarias Agro Europa SPA, Alimentos Euroagro SL e Inversiones

Eurosuper SL, que es el Euro, las subsidiarias Productos Alimenticios Súper Ltda., Andes Asesorías

y Servicios Ltda., que es el peso Mexicano, la subsidiaria Andes Asia INC, que es el Yen Japonés y

la subsidiaria Agrosuper Brasil Participaçoes Ltda., que es el Real Brasileño. En la consolidación,

las partidas correspondientes a subsidiarias con una moneda funcional distinta al peso chileno se

convierten a esta última moneda a las tasas de cambio de cierre de los estados financieros y a tipo de

cambio promedio los estados de resultados. Las diferencias de cambio por la conversión de los

activos netos de dichas entidades se llevan a patrimonio y se registran en una reserva de conversión

separada.

4.5 Bases de conversión

Los activos y pasivos en unidades de fomento, dólares estadounidenses, euro, pesos mexicanos,

yenes, libras esterlinas y reales brasileños, son traducidos a pesos chilenos a los tipos de cambio

vigentes a la fecha de cierre de los estados financieros, de acuerdo al siguiente detalle:

31.12.2012 31.12.2011

 $ $

Unidad de Fomento (UF) 22.840,75 22.294,03

Dólar Estadounidense 479,96 519,2

Euro 634,45 672,97

Yen 5,58 6,74

Libra Esterlina 775,76 805,21

Real Brasileño 234,98 278,23

Pesos Mexicanos 36,94 37,18

Hong Kong Dólar 61,92 66,85

Las diferencias de cambio y reajustes se cargan o abonan a resultados, según corresponda, de

acuerdo a las NIIF, excepto por la conversión de los estados financieras de las subsidiarias, que

tienen moneda funcional distinta del peso chileno, las que se registran en otras reservas, dentro

del patrimonio.

4.6 Deudores comerciales y otras cuentas por cobrar

Los Deudores comerciales y otras cuentas por cobrar son activos financieros no derivados con

pagos fijos o determinables, que no cotizan en un mercado activo. Aquellas partidas con

vencimiento menor a 12 meses se clasifican como activos corrientes. Las partidas con

vencimiento mayor a 12 meses se clasifican como activos no corrientes.

La Sociedad ha constituido una provisión para los créditos de dudoso cobro. La estimación de

esta provisión es determinada para clientes específicos con ciertos índices de morosidad al

término del periodo, lo anterior, considerando la solvencia de los deudores, el tiempo de cobro

de las facturas y un porcentaje de las ventas por cliente. Cabe destacar que la Sociedad cuenta

con seguros de crédito asociados para el 95% de las ventas nacionales y de exportación y

adicionalmente en algunos mercados; para el caso de ventas de exportación, se exigen también

cartas de créditos confirmadas por un banco chileno.

19

4.7 Propiedad, planta y equipo

Los bienes de Propiedad, planta y equipo son registrados al costo, excluyendo los costos de

mantención periódica, menos depreciación acumulada y provisiones por deterioros acumuladas.

Tal costo incluye el costo de reemplazar partes del activo fijo, cuando esos costos son

incurridos, si se cumplen los criterios de reconocimiento.

Cuando se realizan mantenciones mayores, su costo es reconocido en el valor libro del activo

fijo como reemplazo si se satisfacen los criterios de reconocimiento.

En caso de elementos adicionales que afecten la valoración de plantas y equipos y sus

correspondientes depreciaciones, se aplica la política y criterios contables que sean

consecuentes.

La utilidad o pérdida resultante de la enajenación o retiro de un bien se calcula como la

diferencia entre el precio obtenido en la enajenación y el valor registrado en los libros,

reconociendo el cargo o abono a resultado del período.

La Sociedad revisa el valor libro de sus activos para determinar si hay cualquier indicio que el

valor libro no puede ser recuperable de acuerdo a lo indicado en la NIC Nº 36. Si existe dicho

indicio, el valor recuperable del activo se estima para determinar el alcance del deterioro. En la

evaluación de deterioro, los activos que no generan flujo de efectivo independiente, son

agrupados en una Unidad Generadora de Efectivo (“UGE”) a la cual pertenece el activo.

El valor recuperable es el más alto entre el valor justo menos los costos de vender y el valor en

uso. Para determinar el valor en uso, se calcula el valor presente de los flujos de caja futuros

descontados, a una tasa asociada al activo evaluado.

Si el valor recuperable de un activo se estima que es menor que su valor libro, este último

disminuye al valor recuperable.

Los activos que tienen una vida útil indefinida, por ejemplo, los terrenos, no están sujetos a

amortización y se someten anualmente a pruebas de pérdidas por deterioro del valor. Los activos

sujetos a amortización 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.

Las pérdidas por deterioro de valor pueden ser reversadas contablemente sólo hasta el monto de

las pérdidas reconocidas en períodos anteriores, de tal forma que el valor libro de estos activos

no supere el valor que hubiesen tenido de no efectuarse dichos ajustes.

En base a lo informado en el hecho esencial enviado a la Superintendencia de Valores y

Seguros con fecha 27 de diciembre de 2012 en relación con la paralización indefinida del

Complejo Agroindustrial Huasco, La Compañía efectuó los análisis requeridos, con el objeto de

determinar un deterioro de las Propiedades, Plantas y Equipos asociadas al mencionado

proyecto. Dicho análisis incluye parámetros financieros, administrativos, operacionales y

regulatorios, concluyendo que al 31 de diciembre de 2012, existe un deterioro registrado en los

estados financieros. (Ver nota 35)

20

4.8 Depreciación

Los elementos de propiedad, planta y equipo, se deprecian siguiendo el método lineal, mediante

la distribución del costo de adquisición de los activos menos el valor residual estimado entre los

años de vida útil estimada de los elementos. A continuación se presentan los principales

elementos de propiedad, planta y equipo y sus períodos de vida útil:

 Vida útil Financiera años

 (Entre)

Edificios 40 y 50

Construcciones y obras de infraestructura 20 y 50

Maquinarias y equipo 10 y 15

Muebles y equipos de oficina 5 y 10

Instalaciones fijas y accesorios 10 y 20

Equipos de tecnología de la información 3 y 5

Vehículos de Motor 5 y 10

En general el activo fijo se deprecia linealmente durante su vida útil económica. Sin embargo

en Exportadora Los Fiordos Ltda. y Agrocomercial AS Limitada existen bienes que se

deprecian de acuerdo a las unidades producidas. Las vidas útiles de los activos son revisadas

anualmente para establecer si se mantienen o han cambiado las condiciones que permitieron

fijar las vidas útiles determinadas inicialmente.

Los terrenos se registran de forma independiente de los edificios o instalaciones que puedan

estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida y por lo tanto,

no son objetos de depreciación.

La Sociedad y sus subsidiarias evalúan, al menos anualmente, la existencia de un posible

deterioro de valor de los activos de propiedades, plantas y equipos. Cualquier reverso de la

pérdida de valor por deterioro, se registra en resultado, excepto aquellos activos que se efectuó

una revaluación previa cuyo reverso se registra en patrimonio.

4.9 Costos de financiamiento

En los activos fijos de la Sociedad y subsidiarias, se incluye el costo de financiamiento

incurrido para la construcción y/o adquisición de bienes de Uso. Dicho costo se activa hasta

que los bienes queden en condiciones de ser utilizables, de acuerdo a la norma internacional de

contabilidad N° 23. El concepto financiamiento activado, corresponde a la tasa de interés

promedio ponderado de los créditos asociados.

21

4.10 Plusvalía

La plusvalía (menor valor de inversiones o fondos de comercio) generada en la consolidación

representa el exceso del costo de adquisición sobre la participación del Grupo en el valor

razonable de los activos y pasivos, incluyendo los pasivos contingentes identificables de una

sociedad subsidiaria en la fecha de adquisición.

La valoración de los activos y pasivos adquiridos en la toma de control de la Sociedad, se

determinó en forma definitiva en el valor razonable de los activos y pasivos, la diferencia entre

el precio de adquisición y el valor justo de la sociedad adquirida se registró como plusvalía.

Dado que la determinación definitiva de la plusvalía se realizó en los estados financieros del

año siguiente al de la adquisición de la participación, los rubros del ejercicio anterior que se

presentan a efectos comparativos se modificaron para incorporar el valor de los activos y

pasivos adquiridos y de la plusvalía definitiva desde la fecha de adquisición de la participación.

La plusvalía no se amortiza, sino que al cierre de cada ejercicio contable se procede a estimar si

se ha producido en ella algún deterioro que reduzca su valor recuperable a un monto inferior al

costo neto registrado, procediéndose, en su caso, al oportuno ajuste por deterioro.

4.11 Activos intangibles distintos de la plusvalía

Los activos intangibles distintos de la plusvalía, adquiridos separadamente son medidos al costo

en el reconocimiento inicial. El costo de los activos intangibles adquiridos en combinaciones de

negocios es su valor justo a la fecha de adquisición. Después de su reconocimiento inicial, los

activos intangibles son registrados al costo menos cualquier amortización acumulada y

cualquier pérdida por deterioro acumulada.

Las vidas útiles de los activos intangibles son señaladas como finitas e indefinidas. En el caso

de los activos intangibles con vida útil indefinida se realiza la prueba de deterioro de valor, ya

sea individualmente o a nivel de unidad generadora de efectivo (“UGE”).

Los activos intangibles con vidas finitas son amortizados durante la vida útil económica y su

deterioro es evaluado cada vez que existen indicadores que el activo intangible puede estar

deteriorado. El período de amortización y el método de amortización de un activo intangible

con vida útil finita son revisados por lo menos al cierre de cada ejercicio financiero. Los

cambios esperados en la vida útil o el patrón esperado de consumo de beneficios económicos

futuros incluidos en el activo son contabilizados por medio de cambio en el período o método

de amortización, como corresponda, y tratados como cambios en estimaciones contables.

El gasto por amortización de activos intangibles con vidas finitas es reconocido en el estado de

resultados en la categoría de gastos, siendo consistente con la función del activo intangible.

Los principales activos intangibles de la Sociedad son:

22

(a) Concesiones de acuicultura

Las concesiones de acuicultura adquiridas a terceros se presentan a costo histórico. La vida útil

de las concesiones es indefinida, puesto que no tienen fecha de vencimiento, ni tienen una vida

útil previsible, por lo cual no son amortizadas. La vida útil indefinida es objeto de revisión en

cada período para el que se presente información, con el fin de determinar si los eventos y las

circunstancias permiten seguir apoyando la evaluación de la vida útil indefinida para dicho

activo.

(b) Costos de investigación y desarrollo

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

intangible que surge de gastos de desarrollo de un proyecto individual es reconocido solamente

cuando Agrosuper S.A. y subsidiarias puede demostrar la factibilidad técnica de completar el

activo intangible para que esté disponible para su uso o para la venta, su intención de

completarlo y su habilidad de usar o vender el activo, como el activo generará futuros

beneficios económicos, la disponibilidad de recursos para completar el activo y la habilidad de

medir el gasto durante el desarrollo confiablemente.

(c) Derechos de agua

Su reconocimiento contable se realiza inicialmente por su costo de adquisición y no son

amortizables.

(d) Marcas comerciales

Las marcas adquiridas en la operación recurrente y en forma directa por la Sociedad y sus

subsidiarias, se difieren y amortizan en el plazo legal de derecho de uso de la marca, período en

el cual se estima, en promedio, el ciclo de vida de los productos.

La marca originada en la combinación de negocio producto de las adquisición de Sopraval S.A.,

ha sido definida como activo intangible de vida útil indefinida, de acuerdo a las intenciones de

operación de la Sociedad. Estos activos son sometidos a pruebas de deterioro anualmente o

cuando existan factores que indiquen una posible perdida de valor.

(e) Otros activos intangibles

Estos activos intangibles corresponden fundamentalmente a aplicaciones informáticas. Su

reconocimiento contable se realiza inicialmente por su costo de adquisición y, posteriormente,

se valoran a su costo neto de su correspondiente amortización acumulada y de las pérdidas por

deterioro que, en su caso, hayan experimentado.

23

4.12 Inversiones en asociadas (“coligadas”)

Las inversiones de Agrosuper S.A. y subsidiarias en sus compañías asociadas es contabilizada

usando el método del valor patrimonial (VP). Una asociada es una entidad en la cual la

Sociedad tiene influencia significativa y que no es ni una subsidiaria ni un negocio conjunto.

Bajo el método de VP, la inversión en la asociada es registrada en el balance general al costo

más cambios post adquisición en la proporción de participación de la Sociedad en los activos

netos de la asociada.

El estado de resultados refleja la participación de la Sociedad en los resultados de las

operaciones de la asociada. Cuando ha habido un cambio reconocido directamente en el

patrimonio de la asociada, la Sociedad reconoce su porción de cualquier cambio y lo revela, si

corresponde en el estado de cambios en el patrimonio. Las utilidades y pérdidas que resulten de

transacciones entre la Sociedad y sus subsidiarias y la asociada son eliminadas en la medida de

la participación en la asociada.

Las fechas de reporte de la asociada y Agrosuper S.A. y subsidiarias son idénticas y las políticas

de la asociada concuerdan con las usadas por la Sociedad para transacciones equivalentes y

eventos bajo circunstancias similares.

4.13 Deterioro de activos no financieros

A cada fecha de reporte, la Sociedad y sus subsidiarias evalúan si existen indicadores que un

activo podría estar deteriorado. Si tales indicadores existen, o cuando existe un requerimiento

anual de pruebas de deterioro de un activo, se realiza una estimación del monto recuperable del

activo. El monto recuperable de un activo es el mayor entre el valor justo de un activo o unidad

generadora de efectivo, menos los costos de venta y su valor en uso y es determinado para un

activo individual a menos que el activo no genere entradas de efectivo que sean claramente

independientes de los de otros activos o grupos de activos. Cuando el valor libro de un activo

excede su monto recuperable, el activo es considerado deteriorado y es disminuido a su monto

recuperable.

Al evaluar el valor en uso, los futuros flujos de efectivo estimados son descontados a su valor

presente, usando una tasa de descuento antes de impuesto que refleja las evaluaciones actuales

de mercado, del valor del dinero en el tiempo y los riesgos específicos del activo. Para

determinar el valor justo menos costos de venta, se usa un modelo de valuación apropiado.

Las pérdidas por deterioro de operaciones continuas, son reconocidas en el estado de resultados

en las categorías de gastos consistentes con la función del activo deteriorado, excepto por

propiedades anteriormente reevaluadas donde la reevaluación fue llevada al patrimonio. En este

caso el deterioro también es reconocido en patrimonio hasta el monto de cualquier reevaluación

anterior.

Para los activos se realiza una evaluación a cada fecha de reporte respecto de si existen

indicadores que la pérdida por deterioro reconocida anteriormente podría ya no existir o podría

haber disminuido. Si existe tal indicador, la Sociedad y sus subsidiarias estiman el monto

recuperable. Una pérdida por deterioro anteriormente reconocida, es reversada solamente si ha

24

habido un cambio en las estimaciones usadas para determinar el monto recuperable del activo,

desde que se reconoció la última pérdida por deterioro. Si ese es el caso, el valor libro del

activo es aumentado a su monto recuperable. Ese monto aumentado no puede exceder el valor

libro que habría sido determinado, neto de depreciación, si no se hubiese reconocido una

pérdida por deterioro del activo en años anteriores. Tal reverso es reconocido en el estado de

resultados a menos que un activo sea registrado al monto reevaluado, caso en el cual el reverso

es tratado como un aumento de reevaluación.

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

específicos:

a) Menor valor de inversión (plusvalía) - El menor valor de inversión o plusvalía es

revisado anualmente, para determinar si existe o no deterioro o más frecuentemente si

eventos o cambios en circunstancias, indican que el valor libro puede estar deteriorado.

El deterioro para menor valor es determinado por medio de, evaluar el monto recuperable

de la unidad generadora de efectivo (o grupo de unidades generadoras de efectivo) al cual

está relacionado el menor valor. Cuando el monto recuperable de la unidad generadora de

efectivo (o grupo de unidades generadoras de efectivo) es menor al valor libro de la unidad

generadora de efectivo (grupo de unidades generadoras de efectivo) a las cuales se ha

asignado menor valor de inversión, se reconoce una pérdida por deterioro. Las pérdidas por

deterioro relacionadas con menor valor no pueden ser reversadas en períodos futuros. La

Sociedad y sus subsidiarias realizan su prueba anual de deterioro al 31 de diciembre de

cada año.

b) Activos intangibles de vida útil indefinida - El deterioro de activos intangibles con vidas

útiles indefinidas es probado anualmente al 31 de diciembre, o individualmente, o a nivel

de unidad generadora de efectivo, como corresponda.

c) Inversiones en asociadas - Luego de la aplicación del valor patrimonial, la Sociedad

determina si es necesario reconocer una pérdida por deterioro adicional de la inversión en

sus asociadas. La Sociedad y sus subsidiarias determinan a cada fecha del balance general,

si existe evidencia objetiva que la inversión en la asociada está deteriorada. Si ese es el

caso el Grupo calcula el monto de deterioro, como la diferencia entre el valor justo de la

asociada y el costo de adquisición y reconoce el monto en el estado de resultados.

d) Complejo Agroindustrial Huasco – En base a lo informado en el hecho esencial enviado

a la Superintendencia de Valores y Seguros con fecha 27 de diciembre de 2012 en relación

con la paralización indefinida del Complejo Agroindustrial Huasco, La Compañía efectuó

los análisis requeridos, con el objeto de determinar un deterioro de las Propiedades, Plantas

y Equipos asociadas al mencionado proyecto. Dicho análisis incluye parámetros

financieros, administrativos, operacionales y regulatorios, concluyendo que al 31 de

diciembre de 2012, existe un deterioro registrado en los estados financieros. (Ver nota 35).

25

4.14 Activos financieros

Los activos financieros dentro del alcance de NIC 39 son clasificados como activos financieros

a valor justo a través de resultados, créditos y cuentas por cobrar, inversiones mantenidas hasta

su vencimiento y activos financieros disponibles para la venta, según corresponda. Cuando los

instrumentos financieros son reconocidos inicialmente, son medidos a su valor justo más (en el

caso de inversiones no a valor justo a través de resultados) costos de transacción directamente

atribuibles.

La Sociedad evalúa la existencia de derivados implícitos en contratos e instrumentos financieros

para determinar si sus características y riesgos están estrechamente relacionados con el contrato

principal siempre que el conjunto no esté siendo contabilizado a valor razonable. En caso de no

estar estrechamente relacionados, son registrados separadamente contabilizando las variaciones

de valor directamente en el estado de resultados integrales.

a) Método de tasa de interés efectiva - El método de tasa de interés efectiva, corresponde al

método de cálculo del costo amortizado de un activo financiero y de la asignación de los

ingresos por intereses, durante todo el período correspondiente. La tasa de interés efectiva,

corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por

cobrar (incluyendo todos los cargos sobre puntos pagados o recibidos que forman parte

integral de la tasa de interés efectiva, los costos de transacción y otros premios o

descuentos), durante la vida esperada del activo financiero. Todos los pasivos bancarios y

obligaciones financieras de Agrosuper S.A. y subsidiarias, se encuentran registrados bajo

éste método.

La Sociedad y sus subsidiarias determinan la clasificación de sus activos financieros luego

del reconocimiento inicial y, cuando es permitido y apropiado, reevalúan esta designación a

fines de cada ejercicio financiero. Todas las compras y ventas regulares de activos

financieros son reconocidas en la fecha de venta, que es la fecha en la cual se compromete a

comprar el activo. Las compras y ventas de manera regular son compras o ventas de

activos financieros, que requieren la entrega de activos dentro del período generalmente

establecido por regulación o convención del mercado. Las clasificaciones de las

inversiones que se usan son las siguientes:

 Activos financieros a valor justo a través de resultado - Los activos a valor justo a

través de resultados incluyen activos financieros mantenidos para la venta y activos

financieros designados en el reconocimiento inicial como a valor justo a través de

resultados.

Los activos financieros son clasificados como mantenidos para la venta si son

adquiridos con el propósito de venderlos en el corto plazo.

Los derivados, incluyendo derivados implícitos separados, también son clasificados

como mantenidos para comercialización a menos que sean designados como

instrumentos de cobertura efectivos, o como contratos de garantía financiera. Las

utilidades o pérdidas por instrumentos mantenidos para su venta son reconocidas en

resultados.

26

Cuando un contrato contiene uno o más derivados implícitos, el contrato híbrido

completo puede ser designado como un activo financiero a valor justo a través de

resultado, excepto cuando el derivado implícito no modifica significativamente los

flujos de efectivo, o es claro que la separación del derivado implícito está prohibida.

 Inversiones mantenidas hasta su vencimiento - Las inversiones mantenidas hasta su

vencimiento son activos financieros no derivados que tienen pagos fijos o

determinables, tienen vencimientos fijos, y que la Sociedad tiene la intención positiva y

habilidad de mantenerlos hasta su vencimiento. Luego de la medición inicial, las

inversiones financieras mantenidas hasta su vencimiento son posteriormente medidas

al costo amortizado. Este costo es calculado como el monto inicialmente reconocido

menos prepagos de capital, más o menos la amortización acumulada usando el método

de la tasa de interés efectiva de cualquier diferencia entre el monto inicialmente

reconocido y el monto al vencimiento, menos cualquier provisión por deterioro. Este

cálculo incluye todas las comisiones y "puntos" pagados o recibidos entre las partes en

el contrato, que son una parte integral de la tasa efectiva de interés, costos de

transacción y todas las primas y descuentos. Las utilidades o pérdidas son reconocidas

en el estado de resultados, cuando las inversiones son dadas de baja o están

deterioradas, así como también a través del proceso amortización.

 Inversiones financieras disponibles para la venta - Los activos financieros

disponibles para la venta, son los activos financieros no derivados designados como

disponibles para la venta o no están clasificados en ninguna de las tres categorías

anteriores. Estas inversiones se registran a su valor razonable cuando es posible

determinarlo en forma fiable. Luego de la medición inicial, los activos financieros

disponibles para la venta, son medidos a valor justo con las utilidades o pérdidas no

realizadas reconocidas directamente en patrimonio, en la reserva de utilidades no

realizadas. Cuando la inversión es enajenada, las utilidades o pérdidas acumuladas

previamente reconocidas en patrimonio, son reconocidas en el estado de resultados.

Los intereses ganados o pagados sobre la inversión, son reportados como ingresos o

gastos por intereses usando la tasa efectiva de interés. Los dividendos ganados son

reconocidos en el estado de resultados como “Dividendos recibidos”, cuando el

derecho de pago ha sido establecido.

b) Deterioro de activos financieros - Los activos financieros, distintos de aquellos valorizados

a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación

para establecer la presencia de indicadores de deterioro. Los activos financieros se

encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o

más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja

estimados de la inversión han sido impactados.

En el caso de los activos financieros valorizados al costo amortizado, la pérdida por

deterioro corresponde a la diferencia entre el valor libro del activo y el valor presente de los

flujos futuros de caja estimados, descontados a la tasa de interés efectiva original del activo

financiero.

27

Considerando que al 31 de diciembre de 2012 y 31 de diciembre de 2011, la totalidad de

las inversiones financieras de la Sociedad han sido realizadas en instituciones de la más alta

calidad crediticia y que tienen vencimiento en el corto plazo (menor a 90 días), las pruebas

de deterioro realizadas indican que no existe deterioro observable.

c) Instrumentos financieros derivados y de cobertura - La Sociedad y sus subsidiarias usan

instrumentos financieros derivados tales como contratos forward de moneda, cross currency

swaps (CCS) e interest rate swap (IRS) de tasa de interés para cubrir sus riesgos asociados

con fluctuaciones en las tasas de interés y de tipo de cambio. Tales instrumentos financieros

derivados son inicialmente reconocidos a valor justo, en la fecha en la cual el contrato

derivado es suscrito y son posteriormente remedidos a valor justo. Los derivados son

registrados como activos (otros activos financieros) cuando el valor justo es positivo y como

pasivos (otros pasivos financieros) cuando el valor justo es negativo.

4.15 Inventarios

Las materias primas, productos en proceso, productos terminados y repuestos están valorizados

al menor valor entre el costo o el valor neto de realización. El valor neto de realización

representa el valor estimado de venta del inventario, menos todos los costos de producción

faltantes y los costos necesarios para realizar la venta.

Los inventarios se valorizan según los siguientes métodos:

a) Productos terminados y productos en proceso corresponde al producto post-cosecha

(faenación), el cual corresponde a carne de ave, cerdo, pavo y salmones en sus distintos

cortes y envases y la línea de cecinas, los que están valorizados al costo promedio mensual

de producción. El costo promedio de los productos terminados incluye el valor de las

materias primas, mano de obra y gastos indirectos de fabricación.

b) Materias primas, materiales y repuestos son valorizados al costo promedio de adquisición.

c) Inventarios en tránsito están valorizadas al costo de adquisición.

Aquellos inventarios de materias primas, materiales y repuestos cuya utilización en el proceso

productivo se estima se realizará en un plazo superior a un año, son presentados como activos

corrientes.

4.16 Activos Biológicos

De acuerdo a las características de la actividad que desarrolla la Sociedad y sus subsidiarias: la

crianza, incubación, engorda y reproducción de aves (pollo y pavos), cerdos, salmones,

plantaciones y bosques en formación son clasificada como Activos Biológicos. Los activos

biológicos destinados a la comercialización son clasificados como activos biológicos corriente y

aquellos destinados a generar nuevos activos biológicos han sido clasificados como no

corriente.

28

Aquellos activos biológicos sobre los cuales existe imposibilidad de medir de forma fiable el

valor razonable y se encuentran registrados a su costo ó a su costo menos depreciación

acumulada, la Sociedad evalúa periódicamente la existencia de cualquier indicio que el valor

libro no puede ser recuperable (deterioro) de acuerdo a las normas contenidas en NIC 2 ó en

NIC36, según corresponda. Si el valor recuperable de un activo se estima que es menor que su

valor libro, este último disminuye al valor recuperable.

Pollo

La valorización del pollo, activo biológico corriente, se hace bajo el método de costeo por

absorción total de producción, lo anterior debido al corto plazo del proceso productivo (45 días

de crecimiento) ya que no es posible determinar un modelo que satisfaga el concepto de valor

justo de acuerdo con la NIC 41.

El activo biológico no corriente, se valoriza bajo el método de costo de producción menos

amortización acumulada.

Pavo

La valorización del pavo, activo biológico corriente, se hace bajo el método de costeo por

absorción total de producción, lo anterior debido al corto plazo del proceso productivo (de 12 a

19 semanas) y a que no es posible determinar un modelo que satisfaga el concepto de valor

justo de acuerdo con la NIC 41.

El activo biológico no corriente, se valoriza bajo el método de costo de producción menos

amortización acumulada.

Cerdos

En términos de valoración de estos activos, como norma general estos deben ser reconocidos

inicial y posteriormente a su valor razonable menos los costos estimados en el punto de venta.

No obstante lo anterior, el Grupo ha definido que para estos activos, fundamentalmente en las

distintas etapas de crecimiento, no existe un valor razonable que pueda ser medido de forma

fiable antes del momentos de su faenación.

Para fundamentar la aplicación del método del costo para los activos frente a los cuales se ha

dispuesto su uso, el Grupo ha considerado lo establecido en el párrafo 31 de NIC 41, el que

establece que la presunción de valuación puede ser refutada en el momento de medición inicial

de un activo biológico, dadas las circunstancias de que el Grupo no ha podido determinar de

manera fiable una estimación del valor justo. No obstante lo anterior, el Grupo se encuentra

comprometido con el establecimiento de una modelación que permita determinar el valor

razonable como una política de medición de sus activos biológicos pero, en tanto no lo pueda

hacer, incorporará el criterio del costo.

El activo biológico no corriente, se valoriza bajo el método de costo de producción menos

amortización acumulada.

29

Salmones

Los activos biológicos que incluyen grupos o familias de reproductores, ovas, smolts, peces en

engorda en el mar, son valuados tanto en el momento de su reconocimiento inicial como con

posterioridad, a su valor justo menos los costos estimados en el punto de venta, excepto cuando

el valor razonable no pueda determinarse con fiabilidad, conforme a las definiciones contenidas

en NIC 41. Para lo anterior, se debe considerar en primera instancia la búsqueda de un mercado

activo para estos activos.

Considerando que no existe un mercado activo para los inventarios de peces vivos en todas sus

etapas, se ha considerado como valorización para peces en agua dulce (reproductores, ovas,

alevines y smolts) el costo acumulado a la fecha de cierre.

Para peces en engorda (precosecha – 3 meses antes de la cosecha), el criterio de valorización es

el valor justo, entendiéndose como valor justo, el precio de mercado menos los costos estimados

de transformación y venta. Existe un mercado para peces en engorda sobre determinado

tamaño, esto es 3,98 kg. de peso vivo para el Salmón Salar, Trucha con 2,3 kg y Coho con 2,3

kg. . En todos los casos se determina el precio de mercado ajustado por distribución de calidad

y calibre según el peso promedio de cada grupo en existencia en el mar a la fecha del balance, al

cual se le descuentan los costos de cosecha, procesamiento, empaque, distribución y venta. El

volumen es ajustado por rendimiento de proceso.

Los cambios en el valor justo de los activos biológicos se reflejan en el estado de resultado del

período.

Los activos biológicos que serán cosechados en los próximos 12 meses se clasifican como

activos biológicos corrientes.

Modelo de valorización Salmones

La evaluación es realizada para cada centro de cultivo y considera la biomasa de peces

existentes al cierre de cada mes. El detalle incluye el número total de peces en crianza en su

etapa de precosecha (tres meses antes de su cosecha), su estimación de peso promedio y el

costo de la biomasa de peces en esa etapa. En los cálculos realizados, el valor es estimado

considerando el peso al que se encuentre esa biomasa, la cual a su vez es multiplicada por el

valor por kilo que refleja el precio de mercado. El precio de mercado es obtenido tanto de

fuentes externas como internas, las externas obtenidas normalmente de publicaciones de series

de precios internacionales a la fecha de cierre de los Estados Financieros, y las internas están

referidas a rangos de precios de venta vigentes a la fecha de cierre y emisión de los estados

financieros.

Supuestos utilizados para determinar el Valor Justo de peces en crianza

La estimación del valor justo de la biomasa de peces se basa en ciertos parámetros, los que

consideran información con que cuenta la Sociedad, dicha información se basa entre otros

aspectos, en las estadísticas de comportamiento de dichos parámetros. Las estimaciones son

aplicadas considerando los siguientes ítems: volumen de biomasa de peces, distribución de

pesos a cosecha y precios de mercado.

30

Volumen de Biomasa de Peces

El volumen de biomasa de peces es una estimación basada en el número de smolts sembrados

en el agua de mar, la estimación de crecimiento y la estimación de la mortalidad identificada en

el período.

Distribución del peso en la cosecha

Los peces en el agua crecen a diferentes tasas y aún en presencia de buenas estimaciones para

el promedio de peso puede existir cierta dispersión en la calidad y calibre de los peces.

Es relevante considerar la distribución del calibre y la calidad por cuanto existen diferentes

precios en el mercado para cada uno de ellos.

Precios de Mercado

El supuesto de precios de mercado es importante para la evaluación. Más aún, cambios

menores en los precios del mercado, pueden producir cambios significativos en la evaluación.

Bosques

Los bosques en formación son valorizados al valor razonable (Fair Value) de acuerdo a NIC 41

basados en el reconocimiento del crecimiento biológico y los cambios en el valor razonable, se

reconocen en el estado de resultados. Toda plantación nueva, es valorada al costo, el cual

equivale al valor razonable a esa fecha, ya que ha existido poca transformación biológica y el

impacto de dicha transformación biológica en el precio no es significativo.

4.17 Pasivos financieros

a) Clasificación como deuda o patrimonio - Los instrumentos de deuda y patrimonio se

clasifican ya sea como pasivos financieros o como patrimonio, de acuerdo con la sustancia

del acuerdo contractual.

b) Instrumentos de patrimonio - Un instrumento de patrimonio es cualquier contrato que

ponga de manifiesto una participación residual en los activos de una entidad una vez

deducidos todos sus pasivos. Los instrumentos de patrimonio emitidos por Agrosuper S.A.

se registran al monto de la contraprestación recibida, netos de los costos directos de la

emisión. La Sociedad actualmente sólo tiene emitidos acciones de serie única.

c) Pasivos financieros - Los pasivos financieros se clasifican ya sea como pasivo financiero a

“valor razonable a través de resultados”, o como “otros pasivos financieros”.

Pasivos financieros a valor razonable a través de resultados - Los pasivos financieros

son clasificados a valor razonable a través de resultados cuando éstos, sean mantenidos para

negociación o sean designados a valor razonable a través de resultados.

31

Otros pasivos financieros - Otros pasivos financieros, incluyendo los préstamos, se

valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción.

Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando

el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de

la tasa efectiva.

El método de la tasa de interés efectiva, corresponde al método de cálculo del costo

amortizado de un pasivo financiero y de la asignación de los gastos por intereses durante

todo el período correspondiente. La tasa de interés efectiva, corresponde a la tasa que

descuenta exactamente los flujos futuros de efectivo estimados por pagar, durante la vida

esperada del pasivo financiero, o cuando sea apropiado un período menor, cuando el pasivo

asociado tenga una opción de prepago que se estime será ejercida.

4.18 Instrumentos financieros derivados

La Sociedad y sus subsidiarias usan instrumentos financieros derivados, tales como contratos

forward de moneda, cross curency swaps e interest rate swap de tasa de interés, para cubrir sus

riesgos asociados al tipo de cambio y tasas de interés respectivamente.

Además, con el objeto de evitar la volatilidad de los precios de los commodities de materias

primas, efectúa compras de futuros y opciones en la Bolsa de Chicago. Tales inversiones son

reconocidas inicialmente al valor razonable en la fecha en que se ha efectuado el contrato de

derivados y posteriormente se vuelven a valorar a su valor razonable.

Los cambios en el valor razonable de estos derivados, se registran directamente en resultados,

salvo en el caso que hayan sido designados como instrumentos de cobertura y se cumplan las

condiciones establecidas por las NIIF, para aplicar contabilidad de cobertura:

Cobertura del valor razonable: La ganancia o pérdida que resulte de la valorización del

instrumento de cobertura, debe ser reconocida inmediatamente en cuentas de resultados, al igual

que el cambio en el valor justo de la partida cubierta atribuible al riesgo cubierto, neteando los

efectos en el mismo rubro del estado de resultados.

Coberturas de flujos de efectivo: Los cambios en el valor razonable del derivado, se registran

en la parte que dichas coberturas son efectivas, en una reserva del patrimonio neto denominada

“cobertura de flujo de caja”. La pérdida o ganancia acumulada en dicho rubro se traspasa al

estado de resultados, en la medida que la partida cubierta tiene impacto en el estado de

resultados por el riesgo cubierto, neteando dicho efecto en el mismo rubro del estado de

resultados.

Los resultados correspondientes a la parte ineficaz de las coberturas, se registran directamente

en el estado de resultados.

Una cobertura se considera altamente efectiva, cuando los cambios en el valor razonable en los

flujos de caja subyacentes atribuibles al riesgo cubierto, se compensan con los cambios en el

valor razonable o en los flujos de efectivo del instrumento de cobertura, con una efectividad que

se encuentra en el rango de 80% - 125%.

32

La Sociedad evalúa la existencia de derivados implícitos en contratos de instrumentos

financieros, para determinar si sus características y riesgos están estrechamente relacionados

con el contrato principal, siempre que el conjunto no esté contabilizado a valor razonable. En

caso de no estar estrechamente relacionados, son registrados separadamente contabilizando las

variaciones de valor en resultados. A la fecha, Agrosuper S.A. ha estimado que no existen

derivados implícitos en sus contratos.

Valor razonable y clasificación de los instrumentos financieros

El valor razonable de los diferentes instrumentos financieros derivados se calcula mediante los

siguientes procedimientos:

 Para los derivados cotizados en un mercado organizado, por su cotización al cierre del

ejercicio.

 En el caso de los derivados no negociables en mercados organizados, el Grupo utiliza para

su valoración el descuento de los flujos de caja esperados y modelos de valoración de

opciones generalmente aceptados, basándose en las condiciones del mercado, tanto de

contado como de futuros a la fecha de cierre del ejercicio.

En consideración a los procedimientos antes descritos, el Grupo clasifica los instrumentos

financieros en las siguientes jerarquías:

Nivel 1: Precio cotizado (no ajustado) en un mercado activo para activos y pasivos idénticos;

Nivel 2: Inputs diferentes a los precios cotizados que se incluyen en el nivel 1 y que son

observables para activos o pasivos, ya sea directamente (es decir, como precio) o indirectamente

(es decir, derivado de un precio); y

Nivel 3: Inputs para activos o pasivos que no están basados en información observable de

mercado (inputs).

4.19 Arrendamiento financiero

Los arrendamientos se clasifican como financieros cuando los términos del arrendamiento

transfieren sustancialmente a los arrendatarios todos los riesgos y ventajas inherentes a la

propiedad. Todos los demás arrendamientos se clasifican como operativos.

Los activos mantenidos bajo arrendamientos financieros se reconocen como activos del Grupo a

su valor razonable, al inicio del arrendamiento, o si éste es menor, al valor actual de los pagos

mínimos del arrendamiento. El pasivo correspondiente al arrendador se incluye en el estado de

situación financiera como una obligación bajo arrendamiento financiero.

Los pagos por arrendamiento son distribuidos entre los gastos financieros y la reducción de las

obligaciones bajo arrendamiento a fin de alcanzar una tasa de interés constante sobre el saldo

restante del pasivo. Los gastos financieros son cargados directamente a resultados, a menos que

pudieran ser directamente atribuibles a activos calificables, en cuyo caso son capitalizados

33

conforme a la política general del Grupo para los costos por préstamos. Las cuotas contingentes

por arrendamiento se reconocen como gastos en los periodos en los que sean incurridos.

Los alquileres por pagar bajo arrendamientos operativos se cargan a resultados empleando el

método de línea recta, durante el plazo correspondiente al arrendamiento, salvo que resulte más

representativa otra base sistemática de reparto por reflejar más adecuadamente el patrón

temporal de los beneficios del arrendamiento para el usuario. Las cuotas contingentes por

arrendamiento se reconocen como gastos en los períodos en los que sean incurridos.

En caso de que se reciban incentivos por arrendamientos operativos, dichos incentivos se

reconocerán como pasivos. El beneficio agregado de los incentivos se reconoce como una

reducción del gasto por concepto de alquiler sobre la base de línea recta, salvo que resulte más

representativa otra base sistemática de reparto por reflejar más adecuadamente el patrón

temporal de los beneficios del arrendamiento para el usuario.

4.20 Estado de flujo de efectivo

El estado de flujos de efectivo recoge los movimientos de caja realizados durante el período,

determinados por el método directo. En estos estados de flujos de efectivo se utilizan las

siguientes expresiones en el sentido que figura a continuación:

 Flujos de efectivo: entradas y salidas de efectivo o de otros medios equivalentes,

entendiendo por estos las inversiones a plazo inferior a tres meses de gran liquidez y bajo

riesgo de alteraciones en su valor.

 Actividades de explotación: son las actividades que constituyen la principal fuente de

ingresos ordinarios del grupo, así como otras actividades que no puedan ser calificadas

como de inversión o financiamiento.

 Actividades de inversión: las de adquisición, enajenación 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 total y de los pasivos de carácter financiero.

4.21 Provisiones

Las obligaciones existentes a la fecha del balance, surgidas como consecuencia de sucesos

pasados de los que pueden derivarse perjuicios patrimoniales para la Sociedad, cuyo importe y

momento de cancelación son indeterminados, se registran como provisiones por el valor actual

del importe más probable que se estima que la Sociedad tendrá que desembolsar, para cancelar

la obligación.

Las provisiones son re-estimadas periódicamente y se cuantifican teniendo en consideración la

mejor información disponible, a la fecha de cada cierre contable.

34

4.22 Ingresos de explotación (reconocimiento de ingresos)

Los ingresos por ventas de bienes son reconocidos por Agrosuper S.A. y subsidiarias cuando los

riesgos y beneficios significativos de la propiedad de los productos son transferidos al

comprador, usualmente cuando la propiedad y el riesgo de seguro son traspasados al cliente y

los bienes son entregados en una ubicación acordada contractualmente.

Los ingresos asociados a los certificados de reducción de emisiones, se reconocen sobre base

devengada.

Los ingresos por intereses son reconocidos a medida que los intereses son devengados en

función del principal que está pendiente de pago y de la tasa de interés aplicable.

Los dividendos son reconocidos cuando el derecho de la Sociedad y sus subsidiarias de recibir

el pago queda establecido.

4.23 Impuesto a la renta y diferidos

La provisión de impuesto a la renta se determina sobre la base de la renta líquida imponible de

primera categoría calculada de acuerdo a las normas tributarias vigentes. Sus subsidiarias en el

extranjero lo hacen según las normas de los respectivos países.

La Sociedad y sus subsidiarias registran impuestos diferidos por todas las diferencias

temporarias y otros eventos que crean diferencias entre la base contable y tributaria de sus

activos y pasivos, de acuerdo con las normas establecidas en la NIC 12 “Impuestos a las

ganancias”.

Las diferencias temporarias entre el valor contable de los activos y pasivos y su base fiscal

generan los saldos de impuestos diferidos de activo o de pasivo que se calculan utilizando las

tasas fiscales que se espera estén en vigor cuando los activos y pasivo se realicen.

Las variaciones producidas en el ejercicio en los impuestos diferidos de activo o pasivo se

registran en la cuenta de resultados o directamente en las cuentas de patrimonio del estado de

situación financiera, según corresponda.

Los activos por impuestos diferidos se reconocen únicamente cuando se espera disponer de

utilidades tributarias futuras suficientes para recuperar las deducciones por diferencias

temporarias.

4.24 Información por segmentos

La Sociedad y sus subsidiarias presentan la información por segmentos en función de la

información financiera puesta a disposición de los tomadores de decisiones claves, en relación a

materias tales como medición de rentabilidad y asignación de inversiones, de acuerdo a lo

indicado en NIIF 8 “Información financiera por segmentos”.

35

4.25 Ganancia (pérdida) por acción

La ganancia básica por acción se calcula como el cuociente entre la ganancia (pérdida) neta del

período atribuible a la Sociedad Matriz y el número medio ponderado de acciones ordinarias de

la misma en circulación durante dicho período, sin incluir el número medio de acciones de la

Sociedad Matriz en poder del Grupo, si en alguna ocasión fuere el caso.

Durante el período 2012 y año 2011, el Grupo no ha realizado ningún tipo de operación de

potencial efecto dilutivo que suponga una ganancia por acción diluida diferente del beneficio

básico por acción.

4.26 Dividendos

El artículo N° 79 de la Ley de Sociedades Anónimas de Chile establece que, salvo acuerdo

diferente adoptado en la junta respectiva, por la unanimidad de las acciones emitidas, las

sociedades anónimas abiertas deberán distribuir anualmente como dividendo en dinero a sus

accionistas, a prorrata de sus acciones o en la proporción que establezcan los estatutos si

hubiere acciones preferidas, a lo menos el 30% de las utilidades líquidas de cada ejercicio,

excepto cuando corresponda absorber pérdidas acumuladas provenientes de ejercicios

anteriores.

Los dividendos provisorios y definitivos, se registran como menor “Patrimonio Total” en el

momento de su aprobación por el órgano competente, que en el primer caso normalmente es el

Directorio de la Sociedad, mientras que en el segundo la responsabilidad recae en la Junta

General Ordinaria de Accionistas.

4.27 Medio ambiente

Los desembolsos asociados al medio ambiente se imputan a resultados cuando se incurren en

ellos, excepto aquellos relacionados con un proyecto de inversión y asociados a la producción,

los cuales son capitalizados de acuerdo a las NIIF.

4.28 Activos no corrientes mantenidos para la venta y Operaciones discontinuadas

Son clasificados como activos disponibles para la venta y operaciones discontinuadas, los

activos o grupos de activos no corrientes, cuyo valor libros se recuperará a través de una

operación de venta y no a través de su uso continuado. Esta condición se considera cumplida

únicamente cuando la venta es altamente probable y el activo está disponible para la venta

inmediata en su estado actual. Estos activos son valorizados al menor valor entre su valor libro

y el valor razonable menos los costos de venta, considerando además el cese de la depreciación

de dichos activos.

De acuerdo a los análisis efectuados por la Sociedad en base a los criterios descritos en párrafo

32 de NIIF 5, no existen operaciones que califiquen como Operaciones discontinuadas.

36

4.29 Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros.

Enmiendas a NIIF Fecha de aplicación obligatoria

NIC 12, Impuestos diferidos - Recuperación del Activo

Subyacente

Períodos anuales iniciados en o después del

1 de enero de 2012

NIIF 1 (Revisada), Adopción por primera vez de las

Normas Internacionales de Información Financiera – (i)

Eliminación de Fechas Fijadas para Adoptadores por

Primera Vez – (ii) Hiperinflación Severa

Períodos anuales iniciados en o después del

1 de Julio de 2011.

NIIF 7, Instrumentos Financieros: Revelaciones –

Revelaciones – Transferencias de Activos Financieros

Períodos anuales iniciados en o después del

1 de Julio de 2011

La aplicación de estas normas no ha tenido un impacto significativo en los montos reportados en

estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o

acuerdos.

b) Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de aplicación

aún no está vigente:

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 9, Instrumentos Financieros Períodos anuales iniciados en o después

del 1 de enero de 2015

NIIF 10, Estados Financieros Consolidado Períodos anuales iniciados en o después

del 1 de enero de 2013

NIIF 11, Acuerdos Conjuntos Períodos anuales iniciados en o después

del 1 de enero de 2013

NIIF 12, Revelaciones de Participaciones en Otras

Entidades

Períodos anuales iniciados en o después

del 1 de enero de 2013

NIC 27 (2011), Estados Financieros Separados Períodos anuales iniciados en o después

del 1 de enero de 2013

NIC 28 (2011), Inversiones en Asociadas y

Negocios Conjuntos

Períodos anuales iniciados en o después

del 1 de enero de 2013

NIIF 13, Mediciones de Valor Razonable Períodos anuales iniciados en o después

del 1 de enero de 2013

Enmiendas a NIIFs Fecha de aplicación obligatoria

NIC 1, Presentación de Estados Financieros –

Presentación de Componentes de Otros Resultados

Integrales

Períodos anuales iniciados en o después

del 1 de Julio de 2012

NIC 19, Beneficios a los empleados (2011) Períodos anuales iniciados en o después

del 1 de enero de 2013

NIC 32, Instrumentos Financieros: Presentación –

Aclaración de requerimientos para el neteo de

activos y pasivos financieros

Períodos anuales iniciados en o después

del 1 de enero de 2014

NIIF 7, Instrumentos Financieros: Revelaciones – Períodos anuales iniciados en o después

37

Modificaciones a revelaciones acerca de neteo de

activos y pasivos financieros

del 1 de enero de 2013

NIIF 10, NIIF 11 y NIIF 12 – Estados Financieros

Consolidados, Acuerdos Conjuntos y Revelaciones

de Participaciones en Otras Entidades – Guías para

la transición

Períodos anuales iniciados en o después

del 1 de enero de 2013

Entidades de Inversión – Modificaciones a NIIF 10,

Estados Financieros Consolidados; NIIF 12

Revelaciones de Participaciones en Otras Entidades

y NIC 27 Estados Financieros Separados

Períodos anuales iniciados en o después

del 1 de enero de 2014

Nuevas Interpretaciones Fecha de aplicación obligatoria

CINIIF 20, Costos de Desbroce en la Fase de

Producción de una Mina de Superficie

Períodos anuales iniciados en o después

del 1 de Enero de 2013

La Administración de la Sociedad estima que la futura adopción de las Normas e Interpretaciones

antes descritas no tendrá un impacto significativo en los estados financieros consolidados del Grupo.

5. GESTION DE RIESGOS FINANCIEROS Y DEFINICION DE COBERTURA

Las empresas del Grupo están expuestas a determinados riesgos que gestionan mediante la

aplicación de sistemas de identificación, medición, limitación de concentración y supervisión.

Entre los principios básicos definidos por el Grupo destacan los siguientes:

 Cumplir con las normas de buen gobierno corporativo.

 Cumplir estrictamente con todo el sistema normativo de la Compañía.

 Cada negocio y área corporativa define:

I. Los mercados y productos en los que puede operar en función de los conocimientos y

capacidades suficientes para asegurar una gestión eficaz del riesgo.

II. Criterios sobre contrapartes.

III. Operadores autorizados.

 Los negocios y áreas corporativas establecen para cada mercado en el que operan su

predisposición al riesgo de forma coherente con la estrategia definida.

 Todas las operaciones de los negocios y áreas corporativas se realizan dentro de los límites

aprobados por las entidades internas que correspondan.

 Los negocios, áreas corporativas, líneas de negocio y empresas establecen los controles de

gestión de riesgos necesarios para asegurar que las transacciones en los mercados se

realizan de acuerdo con las políticas, normas y procedimientos de la Compañía.

38

5.1. Riesgo de tasa de interés

Las variaciones de las tasas de interés modifican el valor razonable de aquellos activos y

pasivos que devengan una tasa de interés fija, así como los flujos futuros de los activos y

pasivos referenciados a una tasa de interés variable.

El objetivo de la gestión del riesgo de tasas de interés es alcanzar un equilibrio en la estructura

de la deuda, que permita minimizar el costo de la deuda con una volatilidad reducida en el

estado de resultados. Al 31 de diciembre de 2012, la Sociedad gestiona los riesgos de tasas de

interés variable (Libor), asociados a préstamos en divisa dólar estadounidense mediante

instrumentos derivados, fijando la volatilidad de las tasas de interés Libor.

Cumpliendo la política actual de cobertura de tasa de interés el porcentaje de deuda fija y/o

protegida por sobre la deuda total denominada, se situó en 46,35% al 31 de diciembre de 2012.

Dependiendo de las estimaciones del Grupo y de los objetivos de la estructura de la deuda, se

realizan operaciones de cobertura mediante la contratación de derivados que mitiguen estos

riesgos. Al respecto, la posición de deuda y las coberturas asociadas a las mencionadas deudas

es la siguiente:
M$

Obligaciones con el Público (Bonos) (Nota 21) 137.538.550
Obligaciones por préstamos bancarios (Nota 21.1) 362.645.358
Posiciones activas en operaciones de derivados (Nota 22.3 a) (1.833.205)
Posiciones pasivas en operaciones de derivados (Nota 22.3 a) 2.618.933

Posición de deuda financiera, neta de operaciones de cobertura 500.969.636

La estructura de deuda financiera del Grupo según tasa de interés fija, protegida y variable,

después de derivados contratados, es la siguiente:

Posición neta:

 31-12-2012

%
31-12-2011

%

Tasa de interés fija 32,3% 41,6%

Tasa de interés protegida 14,1% 12,2%

Tasa de interés variable 53,6% 46,2%

5.2 Riesgo de tipo de cambio

Los riesgos de tipos de cambio corresponden fundamentalmente a las siguientes transacciones:

 Deuda denominada en moneda extranjera contratada por sociedades del Grupo.

 Ingresos en sociedades del Grupo que están directamente vinculados a la evolución del

dólar.

 Pagos a realizar en mercados internacionales por adquisición de materias primas asociados

a producción animal.

39

Con el objetivo de mitigar el riesgo de tipo de cambio, la política de cobertura de tipo de

cambio de la Compañía es en base a flujos de caja y contempla mantener un equilibrio entre los

flujos indexados a US$ y los niveles de activos y pasivos en dicha moneda. El objetivo es

minimizar la exposición de los flujos al riesgo de variaciones en tipo de cambio.

Los instrumentos utilizados actualmente para dar cumplimiento a la política corresponden a

swaps de moneda y forwards de tipo de cambio. Igualmente, la política busca refinanciar deuda

en la moneda funcional de cada Sociedad.

5.3. Riesgo de commodities

La Compañía se encuentra expuesta al riesgo de variación del precio de algunos “commodities”,

fundamentalmente a través de compras de granos para el proceso de producción animal (maíz y

soya principalmente). La política es utilizar un rango de cobertura, en días de consumo, para

cada materia prima relevante y para cada componente del precio; futuro, prima y flete.

La siguiente tabla muestra los rangos de cobertura mínimos y máximos.

Min. Max. Min. Max. Min. Max.

Maiz + sorgo 30 150 30 150 30 150
Soya 30 150 30 150 30 150
Harina de pescado 30 150 30 150 30 150
Poroto de soya 30 150 30 130 30 150

Cobertura flete

(días de consumo)
Cobertura futuro Cobertura prima

(días de consumo) (días de consumo)

5.4. Riesgo de liquidez

El Grupo mantiene una política de liquidez consistente en la contratación de facilidades

crediticias a largo plazo comprometidas e inversiones financieras temporales, por montos

suficientes para soportar las necesidades proyectadas para un período que está en función de la

situación y expectativas de los mercados de deuda y de capitales.

Las necesidades proyectadas antes mencionadas, incluyen vencimientos de deuda financiera

neta, es decir, después de derivados financieros. Para mayor detalle respecto a las

características y condiciones de las deudas financieras y derivados financieros se adjunta cuadro

de amortizaciones.

2013 2014 2015 2016 2017 + 2018 Total

Amortización de capital 396,48 143,84 89,94 26,68 98,04 289,95 1.044,93
Intereses 26,61 21,20 18,49 15,63 14,56 91,19 187,68

Total 423,09 165,04 108,43 42,31 112,60 381,14 1.232,61

(Millones de US$)

Nota: Amortizaciones e Intereses incorporan utilidad / pérdida de CCS e IRS.

40

5.5. Riesgo de crédito

El Grupo realiza un seguimiento detallado del riesgo de crédito.

Cuentas por cobrar comerciales:

Aproximadamente a un 95% de los clientes nacionales y de exportación se les vende con

seguros de créditos. En algunos mercados, para el caso de ventas de exportación, se exigen

también cartas de créditos confirmadas por un banco chileno.

Activos de carácter financiero:

Las inversiones de excedentes de caja se efectúan en entidades financieras nacionales y

extranjeras de primera línea (con calificación de riesgo equivalente a grado de inversión) con

límites establecidos para cada instrumento.

Para la selección de bancos para inversiones se consideran aquellos que tengan por lo menos 2

calificaciones investment grade, considerando las 3 principales agencias de rating internacional

(Moodys, S&P y Fitch).

5.6. Medición de riesgos

Riesgo de tasa:

Ante la variación de un 5% en la tasa, los intereses anuales que generan los créditos de largo

plazo varían al alza o a la baja para los créditos en dólares en 0,026%, respectivamente.

Moneda Descripción Tasa Saldo Capital Interés Var.5% en tasa Var.5% en tasa

Moneda Origen Moneda Origen Moneda Origen en $

USD Tasa Libor USD 6M 0,51030% USD 300.000.000 USD 1.530.900 USD 76.545 36.738.538

Riesgo de tipo de cambio:

La Compañía realiza coberturas de tipo de cambio con forwards y cross currency swap de

manera de minimizar el riesgo de tipo de cambio.

41

En cuadro siguiente se presenta la exposición neta de balance por moneda:

Exposición por moneda de Activos Netos 31.12.2012 31.12.2011

Dólar Estadounidense (414.353) (252.918)

Euro 37.980 27.408

Yenes 939.184 (831.411)

Pesos Mexicanos 180.686 64.006

UF (6.549) (5.647)

En Moneda de Origen (Miles)

Para variaciones del 10% de aumento en los tipos de cambios los activos netos varían en las

siguientes proporciones:

Expresión en % 31.12.2012 31.12.2011

Dólar Estadounidense -1,39% -0,85%
Euro 0,17% 0,12%
Yenes 0,04% -0,04%
Pesos Mexicanos 0,05% 0,02%
UF -1,05% -0,81%

6. REVELACIONES DE LOS JUICIOS QUE LA GERENCIA HAYA REALIZADO AL

APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD.

La aplicación de las Normas Internacionales de Información Financiera, requieren el uso de

estimaciones y supuestos, que afectarán los montos a reportar de activos y pasivos a la fecha de

los estados financieros y los montos de ingresos y gastos durante el período de reporte. La

Administración de la Sociedad, necesariamente efectuará juicios y estimaciones que pueden

llegar a tener un efecto significativo sobre las cifras presentadas en los estados financieros bajo

NIIF.

Según se señala, la Administración necesariamente efectuó juicios y estimaciones que tienen un

efecto significativo sobre las cifras presentadas en los estados financieros. Un detalle de las

estimaciones y juicios usados más críticos son los siguientes:

6.1 Vida útil económica de activos

Con excepción de los terrenos, los activos tangibles son depreciados linealmente y unidades de

producción sobre la vida útil económica. La Administración revisa anualmente las bases usadas

para el cálculo de la vida útil y unidades de producción.

42

6.2 Deterioro de activos

La Sociedad y sus subsidiarias revisan el valor libro de sus activos tangibles e intangibles para

determinar si hay cualquier indicio de que estos activos podrían estar deteriorados. En la

evaluación de deterioro, los activos que no generan flujo efectivo independiente son agrupados

en una unidad generadora de efectivo (“UGE”) apropiada. El monto recuperable de estos

activos o UGE, es medido como el mayor entre su valor justo (metodología flujos futuros

descontados) y su valor libro.

La Administración necesariamente aplica su juicio en la agrupación de los activos que no

generan flujos de efectivo independientes y también en la estimación, la periodicidad y los

valores del flujo de efectivo subyacente en los valores del cálculo. Cambios posteriores en la

agrupación de la UGE o la periodicidad de los flujos de efectivo, podría impactar los valores

libros de los respectivos activos.

6.3 Estimación de deudores incobrables

La Sociedad ha estimado el riesgo de recuperación de sus cuentas por cobrar, en base de la

calidad de la cartera (vencida, en cobranza judicial y antecedentes financieros).

6.4 Provisión de beneficios al personal

Los costos asociados a los beneficios de personal, relacionados con los servicios prestados por

los trabajadores durante el año son cargados a resultados del período.

6.5 La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o

contingente

Las estimaciones se han realizado considerando la información disponible a la fecha de emisión

de los presentes estados financieros, sin embrago los acontecimientos futuros pueden hacer

necesario reconsiderar dichas estimaciones en los próximos períodos.

6.6 Valor justo de activos biológicos

Los salmones en proceso de crecimiento en agua salada (pre cosecha) y las plantaciones

forestales que posee la subsidiaria Sopraval S.A. son mantenidas a valor razonable (Fair value).

Los demás activos biológicos son valorizados al costo de producción.

6.7 Valor neto de realización de inventarios

Los inventarios se valorizan al menor valor entre; el costo de producción o costo de adquisición

y el costo neto realizable. Los costos de los inventarios incluye; todos los costos derivados de

la producción y otros costos incurridos en dicho proceso, los cuales son considerados como

costo de ventas (costeo por absorción).

43

6.8 Valor razonable de instrumentos derivados

El valor razonable de los instrumentos derivados se determina utilizando los supuestos basados

en las tasas de mercado cotizadas, ajustadas por las consideraciones específicas del instrumento.

7. EFECTIVO Y EQUIVALENTES AL EFECTIVO

a) El detalle del efectivo y equivalentes al efectivo al 31 de diciembre de 2012 y 31 de

diciembre de 2011 es el siguiente:

31.12.2012 31.12.2011

M$ M$

Caja y banco 24.136.975 20.340.268
Fondos mutuos 37.967.832 20.946.821
Depósitos a plazo - 81.459.783

Totales 62.104.807 122.746.872

Los fondos mutuos de renta fija corresponden a inversiones en cuotas de fondos mutuos,

valorizadas al cierre de cada ejercicio.

Los depósitos a plazos vencen en un plazo inferior a tres meses desde la fecha de su

adquisición y devengan el interés de mercado para este tipo de inversiones de corto plazo.

No existen restricciones a la disposición de efectivo.

b) El detalle por tipo de moneda del saldo antes señalado es el siguiente:

Moneda 31.12.2012 31.12.2011

M$ M$

Pesos chilenos 30.900.088 103.679.135
Dólares estadounidenses 20.691.805 11.279.755
Euros 9.093.439 5.028.773
Yenes 431.965 2.489.479
Otras monedas 987.510 269.730

Totales 62.104.807 122.746.872

44

8. OTROS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

El detalle de los otros activos financieros corrientes y no corrientes al 31 de diciembre de 2012

y 31 de diciembre de 2011, es el siguiente:

31.12.2012 31.12.2011 31.12.2012 31.12.2011

M$ M$ M$ M$

Certificados de bonos de carbono 3.780.642 8.691.065 - -

Contratos de derivados 1.833.205 8.588.670 - -

Depósitos de confianza permanente - - 3.129.197 3.003.164

Otros 121.225 55.774 4.655 4.655

Totales 5.735.072 17.335.509 3.133.852 3.007.819

Corriente No Corriente

Los certificados de bonos de carbono, corresponden a certificados de reducción de emisiones

reconocidos sobre base devengada, los cuales son derechos vendibles a clientes, en base a

contratos establecidos en su mayoría.

Para los contratos de derivados, ver detalle en Nota 22.3

9. OTROS ACTIVOS NO FINANCIEROS CORRIENTE

El detalle de los otros activos no financieros corrientes al 31 de diciembre de 2012 y 31 de

diciembre de 2011, es el siguiente:

31.12.2012 31.12.2011

M$ M$

Gastos anticipados 9.293.699 5.646.186
Documentos en garantía 108.642 14.859
Otros 294.781 369.488

Totales 9.697.122 6.030.533

45

10. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES,

DERECHOS POR COBRAR

La composición de estos rubros al 31 de diciembre de 2012 y 31 de diciembre de 2011, es el

siguiente:

Rubro

31.12.2012 31.12.2011 31.12.2012 31.12.2011

M$ M$ M$ M$

Deudores por ventas nacional 96.824.889 82.481.356 - -
Deudores por ventas exportación 36.444.973 32.501.923 - -
Provisión deudores incobrables (616.580) (866.299) - -
Documentos por cobrar 5.578.865 5.128.981 - -
Deudores varios 13.824.882 15.980.494 1.010.595 457.697

Totales 152.057.029 135.226.455 1.010.595 457.697

Total corriente Total no corriente

Derechos por cobrar

Deudores comerciales y otras

cuentas por cobrar

Los valores razonables de deudores por ventas y otras cuentas por cobrar corresponden a los

mismos valores comerciales, dado que representan los montos de efectivo que recaudará por

dicho concepto. Los saldos se presentan brutos.

Los saldos incluidos en este rubro, en general no devengan intereses.

No existen restricciones a la disposición de este tipo de cuentas por cobrar de monto

significativo.

Los principales deudores que conforman el saldo de “Deudores comerciales y otras cuentas por

cobrar corriente” es el siguiente:

Tipo de Cliente 31.12.2012 31.12.2011

M$ M$

Tradicional 12.976.561 11.593.936
Supermercados 65.353.963 56.257.095
Industriales 13.944.581 11.239.714
Foodservice 7.483.363 5.915.415
Exportación 36.444.973 32.501.923
Otras Cuentas por cobrar 13.824.882 15.980.494
Otros Clientes 2.645.286 2.604.177

Totales 152.673.609 136.092.754

Los valores expresados no consideran provisión de incobrabilidad.

46

Aproximadamente el 95% de las ventas nacionales y de exportación, cuentan con seguros de crédito

asociados. En algunos mercados, para el caso de ventas de exportación, se exigen también cartas de

créditos confirmadas por un banco chileno.

Las facturas de clientes que se encuentran aseguradas, una vez que están vencidas en más de 90 días,

deben ser informadas a la compañía de seguros de créditos constituyéndose en un “siniestro”. Luego

de analizar la cobertura del caso enviado, la compañía de seguros procede a emitir un informe de

liquidación, indemnizando a Agrosuper S.A. en un 90% del valor de la factura, correspondiendo el

10% restante al deducible de la póliza.

Respecto de la utilización del seguro, los montos siniestrados durante el año 2012 ascienden a

M$345.353 y M$242.564 en el año 2011.

En tanto, las indemnizaciones recibidas durante el año 2012 ascienden a M$ 278.994 y a M$ 90.941

durante el año 2011. Es importante hacer notar, que a fines de 2012 se siniestro un monto

importante, el cual al cierre de los presentes estados financieros no se había indemnizado.

En relación con el tratamiento contable de la operación, tal como lo requieren las normas

internacionales de información financiera (NIIF), los montos indemnizados se registran sobre base

percibida y el gasto correspondiente a prima del mencionado seguro, así como la provisión de

incobrables se registra en base devengada.

A continuación se muestra un cuadro con la estratificación del total de la cartera de deudores

comerciales y otras cuentas por cobrar, según antigüedad, por cartera y detalle de su provisión.

47

10.a) Estratificación de la Cartera por antigüedad de los deudores comerciales y otras cuentas por cobrar.

Cartera al día M$

No Vencido

Morosidad 1-30 días

M$

Morosidad 31-

60 días M$

Morosidad 61-

90 días M$

Morosidad

91-120 días

M$

Morosidad 121-

150 días M$

Morosidad

151-180 días

M$

Morosidad

181-210 días

M$

Morosidad

211-250 días

M$

Morosidad

superior a 251

días M$ Total Corriente M$

Total No Corriente

M$

Deudores Comerciales bruto 114.097.119 18.280.199 2.755.688 978.675 670 1.188.937 44.029 233.043 31.784 1.238.583 138.848.727

Otras cuentas por cobrar bruto 13.824.882 0 0 0 0 0 0 0 0 0 13.824.882 1.010.595

Total 127.922.001 18.280.199 2.755.688 978.675 670 1.188.937 44.029 233.043 31.784 1.238.583 152.673.609 1.010.595

- -

-

Cartera al día M$

No Vencido

Morosidad 1-30 días

M$

Morosidad 31-

60 días M$

Morosidad 61-

90 días M$

Morosidad

91-120 días

M$

Morosidad 121-

150 días M$

Morosidad

151-180 días

M$

Morosidad

181-210 días

M$

Morosidad

211-250 días

M$

Morosidad

superior a 251

días M$ Total Corriente M$

Total No Corriente

M$

Deudores Comerciales bruto 102.283.843 12.243.133 1.951.357 911.665 504.291 250.088 484.391 316.806 82.112 1.084.574 120.112.260 0

Otras cuentas por cobrar bruto 15.980.494 0 0 0 0 0 0 0 0 0 15.980.494 457.697

Total 118.264.337 12.243.133 1.951.357 911.665 504.291 250.088 484.391 316.806 82.112 1.084.574 136.092.754 457.697
- -

Por tipo de cartera: -

Nº de clientes Monto Bruto M$ Nº de clientes

Monto Bruto

M$ Nº de clientes

Monto Bruto

M$ Nº de clientes

Monto Bruto

M$ Nº de clientes

Monto Bruto

M$ Nº de clientes Monto Bruto M$

Al día 5.126 127.922.003 0 0 5.126 127.922.003 6.276 118.100.113 6.276 118.100.113

Entre 1 y 30 días 4.025 18.280.199 0 0 4.025 18.280.199 7.636 12.243.133 7.636 12.243.133

Entre 31 y 60 días 779 2.755.689 0 0 779 2.755.689 589 1.951.357 589 1.951.357

Entre 61 y 90 días 246 978.675 0 0 246 978.675 358 911.665 358 911.665

Entre 91 y 120 días 171 670 0 0 171 670 179 504.291 179 504.291

Entre 121 y 150 días 200 1.188.936 0 0 200 1.188.936 131 250.088 131 250.088

Entre 151y 180 días 139 44.030 0 0 139 44.030 108 484.391 108 484.391

Entre 181 y 210 días 134 233.042 0 0 134 233.042 135 316.806 135 316.806

Entre 211 y 250 días 139 31.783 0 0 139 31.783 174 82.112 174 82.112

Superior a 250 días 1.012 1.238.582 0 0 1.012 1.238.582 716 1.248.798 716 1.248.798

Total 11.971 152.673.609 0 0 11.971 152.673.609 16.302 136.092.754 0 0 16.302 136.092.754

Cartera No Repactada

Saldo al 31/12 /2011Saldo al 31/12 /2012

Cartera Repactada
Tramos de Morosidad

Deudores Comerciales y otras cuentas por cobrar

Saldo al 31/12/2012

Deudores Comerciales y otras cuentas por cobrar

Saldo al 31/12/2011

Total Cartera BrutaCartera No Repactada Total Cartera BrutaCartera Repactada

10.b) Cartera protestada y en cobranza judicial

Número de

clientes Monto M$

Número de

clientes Monto M$

Dctos por cobrar protestados 18 14.444 34 33.362

Doctos por cobrar en cobranza judicial 46 202.856 95 116.281

Total 64 217.300 129 149.643

Cartera protestada y en Cobranza Judicial

Saldo al 31/12/2012 Saldo al 31/12/2011

10.C) Provisión y Castigos

 31/12/2012 31/12/2011

M$ M$

Provisiones cartera no repactada 643.084 939.936

Castigos del periodo (26.504) (73.637)

Total 616.580 866.299

Provisiones y Castigos
Saldos al

48

11. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones entre la Sociedad y sus subsidiarias, corresponden a operaciones habituales en

cuanto a su objeto y condiciones. Las transacciones en el grupo han sido eliminadas en el

proceso de consolidación y no se desglosan en esta nota.

11.1 Saldos y transacciones con entidades relacionadas

Los saldos de cuentas por cobrar y por pagar entre la Sociedad y sus Sociedades relacionadas no

consolidables son los siguientes:

a) Cuentas por cobrar corriente

País Moneda Tipo de

de Origen Relación RUT Sociedad Transacción Operación 31.12.2012 31.12.2011

M$ M$

Chile Indirecta 96.725.160-7 Graneles de Chile S.A (a) Peso chileno Comercial 346.065 9.113
Chile Indirecta 76.526.470-7 Viña Ventisquero Ltda. Peso chileno Comercial 34.830 150.394
USA Indirecta Extranjera Austral Wine LLC. Dólar Estadounidense Comercial - 19.935
Chile Coligada 76.498.850-7 Puerto Las Losas S.A. (b) Dólar Estadounidense Préstamos 513.633 547.234

Totales 894.528 726.676

Total corriente

(a) Corresponde a facturas de ventas
(b) Corresponde a préstamos reajustables por la variación de la respectiva moneda.

b) Cuentas por cobrar no corriente

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, no existen saldos por cobrar no corrientes

con sociedades no consolidables.

c) Cuentas por pagar corriente

País Moneda Tipo de

de origen Relación RUT Sociedad Transacción Operación 31.12.2012 31.12.2011

M$ M$

Chile Indirecta 96.725.160-7 Graneles de Chile S.A. (a) Peso chileno Comercial 3.190.913 11.391.410

Totales 3.190.913 11.391.410

Total corriente

(a) Corresponde a facturas por compras de grano.

d) Cuentas por pagar no corriente

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, no existen saldos por pagar no corrientes

con sociedades no consolidables.

49

e) Transacciones más significativas y sus efectos en resultado

Transacciones Efecto en resultados Transacciones Efecto en resultados

76.008.900-1 Agroindustrial y Comercial Superfruit Ltda. Ptmo. por cobrar - - 88.495

76.008.900-1 Agroindustrial y Comercial Superfruit Ltda. Servicios y venta 37.125 37.125

76.400.730-1 Frutícola Arenilla Ltda. Servicio de Mano de Obra - - 116.988

76.498.850-7 Puerto Las Losas S.A. Diferencia de cambio devengada préstamos por cobrarL/P 39.052 (39.052) 1.220 1.220

76.498.850-7 Puerto Las Losas S.A. Diferencia de cambio realizada préstamos por cobrar 22.003 22.003 51.705 51.705

76.526.470-7 Viña Ventisquero Ltda. Ptmo. por pagar - - 781.536

76.526.470-7 Viña Ventisquero Ltda. Venta de productos 5.620 5.620 173.227 173.227

76.526.470-7 Viña Ventisquero Ltda. Comisión vinos - - 405.928 403.620

76.526.470-7 Viña Ventisquero Ltda. Utilidad(perdida) realizada Forward Tradi. - - 81.375 (81.375)

76.526.470-7 Viña Ventisquero Ltda. Utilidad (perdida) devengada forward trading EERR - - 81.195 81.195

76.526.470-7 Viña Ventisquero Ltda. Servicios Integrales de Administración 31.250 31.250 208.775 208.775

77.014.490-6 Agrícola La Trinidad Ltda. Ptmo. por cobrar - - 232.624

77.294.510-8 Inversiones V.C. Ltda. Ptmo. por pagar no reajustable - - 60.000

77.482.620-3 Frutícola Ramirana Ltda. Ptmo. por cobrar - - 849.520

77.482.620-3 Frutícola Ramirana Ltda. Arr cobrado EERR 56.029 56.029 229 # (229)

77.784.830-5 Agricola y Ganadera La Ramirana Ltda. Ptmo. por cobrar 57.000 - 29.500

77.920.130-9 Inversiones Doñihue Ltda. ptmo. por cobrar no reajustable - - 214.253

78.1460.60-5 Frutícola Tantehue Ltda. Arr cobrado EERR 114.311 114.311

78.1460.60-5 Frutícola Tantehue Ltda. Ptmo. por cobrar - - 123.000

78.407.260-6 Promotora Doñihue Ltda. Dif.cam.dev.ptmo.ER prtmo por cobrar - - 30.811 (30.811)

78.407.260-6 Promotora Doñihue Ltda. Dif.cam.real.ptmo.ER prtmo por cobrar - - 62.691 62.691

78.407.260-6 Promotora Doñihue Ltda. D/C Dctos por pagar - - 40.915 40.915

78.407.260-6 Promotora Doñihue Ltda. Dif.cam.real.ptmo.ER por pagar - - 429.086 (429.086)

78.407.260-6 Promotora Doñihue Ltda. Prestamo documentado por pagar LP - - 1.030.800

79.964.620-K Agricola G.V. Ltda. Ptmo. por pagar no reajustable - - 57.055

96.725.160-7 Graneles de Chile S.A. Almacenaje 591.962 (591.962) 679.280 (679.280)

96.725.160-7 Graneles de Chile S.A. Descarga en puerto 2.512.675 (2.512.675) - -

96.725.160-7 Graneles de Chile S.A. Comisiones 1.301.755 (1.301.755) 33.345 (33.345)

96.725.160-7 Graneles de Chile S.A. Compra de materias primas 18.799.192 (18.799.192) 32.440.132 (33.440.132)

96.725.160-7 Graneles de Chile S.A. Venta de materias primas 723.983 723.983

96.725.160-7 Graneles de Chile S.A. D/C cuentas por pagar 69.452 (45.760) 34.831 (30.047)

96.725.160-7 Graneles de Chile S.A. Servicios operacionales - - 453.650 (453.650)

96.725.160-7 Graneles de Chile S.A. Demurrage 810.347 -

96.725.160-7 Graneles de Chile S.A. Intereses - - 33.602 33.602

96.725.160-7 Graneles de Chile S.A. Desactivado poroto de soya 24.960 24.960

76.012.676-4 SMU S.A. Ventas 70.486.037 70.486.037

M$ M$

31.12.2011

RUT Sociedad Naturaleza de la operación

31.12.2012

50

11.2 Administración y alta Dirección

La Sociedad Agrosuper S.A. es administrada por un Directorio compuesto por seis miembros.

Los directores permanecerán un período de tres años en sus funciones y podrán ser reelegibles.

El Directorio actual de Agrosuper S.A. fue elegido el 15 de diciembre de 2010 manteniéndose

invariable, y está conformado por:

Gonzalo Vial Vial : Presidente del Directorio

Fernando Barros Tocornal : Vicepresidente del Directorio

Antonio Tuset Jorratt : Director

Canio Corbo Lioi : Director

Verónica Edwards Guzmán : Director

Juan Claro González : Director

a) Remuneración del directorio

Matriz:

Al 31 de diciembre de 2012 y 2011, los directores de la matriz han percibido dieta y devengado

participaciones en las utilidades, de acuerdo al siguiente detalle:

Dieta Dieta comité Partipación Dieta Dieta comité Partipación

Directorio Directores utilidades Directorio Directores utilidades

Nombre Cargo M$ M$ M$ M$ M$ M$

Sr. Gonzalo Vial Vial Presidente 87.814 - - 87.253 - 131.446
Sr. Fernando Barros Tocornal Vice Presidente 65.861 - - 65.373 - 98.585
Sr. Antonio Tuset Jorratt Director 43.907 - - 43.626 - 65.723
Sr. Canio Corbo Lioi Director 43.907 - - 43.626 - 65.723
Sra. Verónica Edwards Guzmán Director 43.907 - - 43.626 - 65.723
Sr. Juan Claro Gonzalez Director 43.907 - - 43.626 - 65.723

Totales 329.303 - - 327.130 - 492.923

31.12.201131.12.2012

Subsidiarias:

 Sopraval S.A.

Dieta Dieta comité Partipación Dieta Dieta comité Partipación

Nombre Cargo Directorio Directores utilidades Directorio Directores utilidades

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

Gonzalo Vial Vial Presidente - - - 9.013 - -

José Guzman Vial Vice Presidente - - - 9.013 3.004 -

Guillermo Diaz del Rio Riesco Director - - - 9.013 - -

Francisco Gutierrez Philippi Director - - - 9.013 3.004 -

Luis Felipe Fuenzalida Bascuñan Director - - - 9.013 3.004 -

Juan Pablo Uriarte Diez Director - - - 9.013 - -

Luis Felipe Ortiz García Director - - - 9.013 - -

Pedro Tomas Allende Gonzalez Ex Presidente - - - 5.165 - -

Pedro Tomas Allende Decombe Ex Director - - - 1.291 - -

Francisco J. Allende Decombe Ex Director - - - 1.291 430 -

Francisco Gutierrez Philippi Ex Director 1.291 430

Gonzalo Vial Vial Ex Director - - - 1.291 -

Guillermo Diaz del Rio Riesco Ex Director 1.291

José Guzman Vial Ex Director - - - 1.291 430 -

Totales - - - 76.002 10.302 -

31.12.2012 31.12.2011

51

En Junta Ordinaria de Accionistas de Sopraval S.A. celebrada con fecha 27 de Abril de 2012, se

designaron como directores a los señores José Guzmán Vial, Guillermo Díaz del Río Riesco y

Luis Felipe Fuenzalida Bascuñán.

b) Remuneración de los ejecutivos.

31.12.2012 31.12.2011

Nombre M$ M$

Beneficios a los empleados a corto plazo 9.753.293 8.491.401
Beneficios por terminación 41.672 107.429

Remuneración al personal clave de la gerencia 9.794.965 8.598.830

El grupo Agrosuper otorga a sus ejecutivos bonos anuales de carácter variable y contractual,

que se asignan sobre la base de cumplimento de metas individuales y consolidados y en

atención a los resultados del año.

El grupo Agrosuper no ha pactado con sus ejecutivos y trabajadores planes de beneficios post

empleo o planes de aportaciones definidas de acuerdo a lo establecido por la NIC19.

12. INVENTARIOS

12.1 El detalle de los inventarios es el siguiente

31.12.2012 31.12.2011

M$ M$

Materias primas 80.594.057 77.249.041
Productos terminados 69.216.473 59.678.591
Materiales, insumos y repuestos 13.806.671 11.169.047
Importaciones en tránsito 150.764 42.591
Resultado no realizado (a) 2.474.386 359.361
Provisión de obsolescencia (b) (785.497) (1.026.294)

Totales 165.456.854 147.472.337

La administración de la Sociedad estima que los inventarios serán realizados dentro del plazo de

un año.

(a) Los resultados no realizados corresponden a operaciones de compras y ventas a subsidiarias

y coligadas.

(b) La Sociedad ha constituido provisión de obsolescencia asociados a repuestos consumibles,

considerando que no serían utilizados en el proceso productivo.

52

12.2 Costo de inventario reconocido como gasto

Los inventarios reconocidos como gasto en costo de operación durante el período terminado al

31 de diciembre de 2012 y 2011, es el siguiente:

Acumulado Acumulado

01.01.2012 al 01.01.2011 al

31.12.2012 31.12.2011

M$ M$

Productos terminados 926.165.089 789.371.024

13. ACTIVOS BIOLOGICOS

13.1 Detalle de los activos biológicos

El detalle de los activos biológicos al 31 de diciembre de 2012 y 31 de diciembre de 2011, es el

siguiente:

31.12.2012 31.12.2011

M$ M$

Actividad Avícola 27.263.497 24.609.795
Actividad Porcína 84.432.233 77.625.962
Actividad Acuícola 92.978.115 82.409.133
Actividad Forestal - -

Totales 204.673.845 184.644.890

31.12.2012 31.12.2011

M$ M$

Actividad Avícola 2.558.001 1.564.135
Actividad Porcína 2.815.587 5.794.253
Actividad Acuícola 2.971.528 2.745.532
Actividad Forestal 3.114.123 3.138.734

Totales 11.459.239 13.242.654

Corriente

No corriente

53

13.2 Movimiento de los activos biológicos

El detalle de los movimientos de los activos biológicos asociadas a las actividades avícola,

porcina, acuícola y forestal al 31 de diciembre de 2012 y 31 de diciembre de 2011, es el

siguiente:

a. Actividad Avícola

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo Inicial 24.609.795 20.786.083

Cambios en Activos Biológicos

Incrementos por Costos de Incubación y Nacimiento 54.324.304 52.794.274
Incrementos por Costos en Etapa de Engorda 270.202.524 250.770.104
Decrementos por envío a Faenación de Activos Biológicos (321.873.126) (299.740.666)

Cambios en Activos Biológicos, Total 2.653.702 3.823.712

Saldo Final de Activos Biológicos Corrientes 27.263.497 24.609.795

Corriente

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo Inicial 1.564.135 2.514.904

Cambios en Activos Biológicos

Incrementos por Compras y Reposición de Reproductores 4.608.339 3.161.124
Decrementos por Amortización y envío a Faenación de Reproductores (3.614.473) (4.111.893)

Cambios en Activos Biológicos, Total 993.866 (950.769)

Saldo Final de Activos Biológicos No Corrientes 2.558.001 1.564.135

No corriente

b. Actividad Porcina

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo Inicial 77.625.962 64.603.570

Cambios en Activos Biológicos

Incrementos por Costos en Etapa de Engorda 376.541.739 325.279.297
Decrementos por envío a Faenación de Activos Biológicos (369.735.468) (312.256.905)

Cambios en Activos Biológicos, Total 6.806.271 13.022.392

Saldo Final de Activos Biológicos Corrientes 84.432.233 77.625.962

Corriente

54

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo Inicial 5.794.253 2.371.899

Cambios en Activos Biológicos

Incrementos por Compras y Reposición de Reproductores 4.164.376 7.411.241
Decrementos por Amortización y envío a Faenación de Reproductores (7.143.042) (3.988.887)

Cambios en Activos Biológicos, Total (2.978.666) 3.422.354

Saldo Final de Activos Biológicos No Corrientes 2.815.587 5.794.253

No corriente

c. Actividad Acuícola

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo inicial 82.409.133 50.387.268

Cambios en Activos Biológicos

Incrementos por costos de incubación y Nacimiento 1.518.406 4.011.175
Incrementos por costos en Etapa de Engorda 111.842.651 96.382.410
Decremento por envío a Faenación de Activos Biológicos (102.792.075) (68.371.720)

Cambios en Activos Biológicos, Total 10.568.982 32.021.865

Saldo Final de Activos Biológicos Corrientes 92.978.115 82.409.133

Corriente

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo inicial 2.745.532 1.856.833

Cambios en Activos Biológicos

Incrementos por Compras y Reposición de Reproductores 1.303.164 1.169.782
Decremento por Desove, Traslados y Cosecha (1.077.168) (281.083)

Cambios en Activos Biológicos, Total 225.996 888.699

Saldo Final de Activos Biológicos No Corrientes 2.971.528 2.745.532

No corriente

55

Modelo de valorización Salmones

La evaluación es realizada para cada centro de cultivo y considera la biomasa de peces existentes al

cierre de cada mes. El detalle incluye el número total de peces en crianza en su etapa de precosecha

(tres meses antes de su cosecha), su estimación de peso promedio y el costo de la biomasa de peces

en esa etapa. En los cálculos realizados, el valor es estimado considerando el peso al que se

encuentre esa biomasa, la cual a su vez es multiplicada por el valor por kilo que refleja el precio de

mercado. El precio de mercado es obtenido tanto de fuentes externas como internas, las externas

obtenidas normalmente de publicaciones de series de precios internacionales a la fecha de cierre de

los Estados Financieros, y las internas están referidas a rangos de precios de venta vigentes a la

fecha de cierre y emisión de los estados financieros.

Supuestos utilizados para determinar el Valor Justo de peces en crianza precosecha

La estimación del valor justo de la biomasa de peces se basa en ciertos parámetros, los que

consideran información con que cuenta la Sociedad, dicha información se basa entre otros aspectos,

en las estadísticas de comportamiento de dichos parámetros. Las estimaciones son aplicadas

considerando los siguientes ítems: volumen de biomasa de peces, distribución de pesos a cosecha y

precios de mercado.

Volumen de Biomasa de Peces

El volumen de biomasa de peces es una estimación basada en el número de smolts sembrados en el

agua de mar, la estimación de crecimiento, estimación de la mortalidad identificada en el período.

Distribución del peso en la cosecha

Los peces en el agua crecen a diferentes tasas y aún en presencia de buenas estimaciones para el

promedio de peso puede existir cierta dispersión en la calidad y calibre de los peces.

Es relevante considerar la distribución del calibre y la calidad por cuanto existen diferentes precios

en el mercado para cada uno de ellos.

Precios de Mercado

El supuesto de precios de mercado es importante para la evaluación. Más aún, cambios menores en

los precios del mercado, pueden producir cambios significativos en la evaluación.

Valores justos menos costos, y ganancia o pérdida surgida de los cambios en el valor justo

menos costos.

Cifras expresadas en M$
Periodo Valor Justo Costos Ganancia (Pérdida)

Dic-11 33.869.778 26.074.412 7.795.366

Dic-12 28.842.305 32.074.003 (3.231.698)

01/01/2012 al 31/12/2012 (11.027.064)

Cifras expresadas en M$
Periodo Valor Justo Costos Ganancia (Pérdida)

Dic-10 16.697.709 11.425.314 5.272.395

Dic-11 33.869.778 26.074.412 7.795.366

 01/01/2011 al 31/12/2011 2.522.971

56

d. Actividad Forestal

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo inicial 0 22.422

Cambios en Activos Biológicos

Incrementos por costos en Etapa de Crecimiento 0 13.029
Decremento por Venta de Activos Biológicos 0 (35.451)

Cambios en Activos Biológicos, Total 0 (22.422)

Saldo Final de Activos Biológicos Corrientes 0 0

Corriente

Desde el 01-01-2012 Desde el 01-01-2011

Al 31-12-2012 Al 31-12-2011

Saldo inicial 3.138.734 3.300.631

Cambios en Activos Biológicos

Incrementos por Compras y Gastos Operacionales 180.066 219.548
Decremento por Venta (204.677) (381.445)

Cambios en Activos Biológicos, Total (24.611) (161.897)

Saldo Final de Activos Biológicos No Corrientes 3.114.123 3.138.734

No corriente

Los activos forestales incluyen bosques de Eucaliptos y Pinos, en sus distintas etapas de

crecimiento alcanzando a 1.807 hectáreas plantadas aproximadamente.

En relación con la valorización a mercado de las plantaciones forestales, la política de la Sociedad es

efectuar la mencionada valorización a valor razonable en forma anual. A la fecha de cierre de los

presentes estados financieros, la Sociedad no ha efectuado ajustes en resultados, correspondientes a

las determinaciones del valor justo de las plantaciones forestales. Lo anterior debido a que el bajo

nivel de transformación biológica acaecida en las mencionadas plantaciones, implicó que la

determinación de los mencionados valores justos sean de similar magnitud a los valores contables,

por lo que no se produce un efecto significativo en los resultados de los periodos informados, tal

como se menciona en NIC 41 párrafo 24 letra b, los costos pueden en ocasiones, ser aproximaciones

del valor razonable.

57

13.3 Vidas útiles y tasas de depreciación.

Actividad Forestal

Especies Vida útil en meses Vida útil en años

Plantaciones Forestales Eucaliptus No se deprecia No se deprecia
Pinos No se deprecia No se deprecia

Actividad Avícola

Razas Vida útil en meses Vida útil en años

Aves

Gallinas, gallos y pollones (abuelos y

abuelas), pollos reproductores 16 meses 1 año 4 meses
Pavos reproductores 21 meses 1 año 9 meses

Actividad Porcina

Razas Vida útil en meses Vida útil en años

Hembras (abuelas) 10 meses 1 año
Cerdos Machos (abuelos) 12 meses 1 año

Reproductores 13 meses 1 año 1 mes

Actividad Agrícola

Razas Vida útil en meses Vida útil en años

Animales de trabajo Caballos 96 meses 8 años
Yeguas 96 meses 8 años

Camélidos Llamas 96 meses 8 años
Guanacos 96 meses 8 años

Ovinos Ovejas 60 meses 5 años

Vacas 84 meses 7 años
Bovinos Toros 84 meses 7 años

Vaquillas 84 meses 7 años
Terneros 84 meses 7 años

13.4 Valor bruto en los libros y depreciación acumulada de activos biológicos no corrientes

Valor Depreciación Valor Valor Depreciación Valor

bruto acumulada neto bruto acumulada neto

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

Actividad Avícola 4.194.858 (1.636.857) 2.558.001 3.203.848 (1.639.713) 1.564.135

Actividad Porcina 7.119.150 (4.303.563) 2.815.587 9.561.053 (3.766.800) 5.794.253

Actividad Acuícola 2.971.528 2.971.528 2.745.532 - 2.745.532

Actividad Forestal 3.260.444 (146.321) 3.114.123 3.237.615 (98.881) 3.138.734

TOTAL 17.545.980 (6.086.741) 11.459.239 18.748.048 (5.505.394) 13.242.654

 31-12-2012 31-12-2011

58

13.5 Cantidades físicas por grupo de activos biológicos

Periodo Biomasa (Kg) Biomasa (Unidades) Venta (Kg) (*) Biomasa (Kg) Biomasa (Unidades) Venta (Kg) (*)

dic-11 18.282.477 19.367.031 323.090.895 87.133.687 1.920.236 316.414.498

mar-12 17.601.697 18.645.865 83.199.288 98.167.626 2.070.639 82.433.717

jun-12 17.961.678 18.632.446 169.644.411 100.802.611 2.131.412 175.971.061

sep-12 18.435.330 19.123.786 250.445.851 103.353.315 1.985.338 269.579.029

dic-12 18.900.300 19.606.120 342.378.793 102.592.058 1.953.172 368.032.669

Periodo Biomasa (Kg) Biomasa (Unidades) Venta (Kg) (*) Biomasa (Kg) Biomasa (Unidades) Venta (Kg) (*)

dic-11 12.593.939 2.342.397 65.926.463 30.054.694 23.739.885 30.352.692

mar-12 12.489.625 2.362.645 15.939.722 31.032.087 24.814.852 10.856.090

jun-12 12.894.975 2.538.697 33.261.097 40.508.098 24.429.157 16.081.668

sep-12 14.703.915 2.579.395 51.820.187 42.852.293 26.378.389 25.253.146

dic-12 13.887.431 2.581.375 72.745.559 43.189.798 27.494.756 33.081.000

Pollos Cerdos

Pavos Salmones

(*) Los volúmenes de venta son medidos del 1 de Enero al cierre del mes indicado.

A la fecha de emisión de los estados financieros, los activos biológicos registrados al costo de

producción (cerdos, pollos y pavos), no presentan deterioros que deban ser reconocidos, de acuerdo

a las normas contenidas en NIC 41.

14. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

Los activos y pasivos por impuestos corrientes y No corrientes al 31 de diciembre de 2012 y 31

de diciembre de 2011 respectivamente se detallan a continuación:

14.1 Activos por impuesto corrientes y No corrientes.

31.12.2012 31.12.2011 31.12.2012 31.12.2011

M$ M$ M$ M$

Pagos provisionales mensuales 4.632.193 2.824.927 - -
Credito Sence 1.522.509 1.058.998 - -
IVA crédito fiscal 7.254.774 1.047.319 - -
IVA Exportadores 2.765.445 7.687.074 - -
Crédito Ley Austral - 1.498.300 18.130.678 13.484.702
Otros 783.829 1.263.783 - -

Totales 16.958.750 15.380.401 18.130.678 13.484.702

- - - -

No CorrienteCorriente

14.2 Pasivos por impuesto corrientes y No corrientes.

31.12.2012 31.12.2011 31.12.2012 31.12.2011

M$ M$ M$ M$

Provisión de Impuesto a la renta de primera categoría 242.430 4.748.142 - -

Corriente No Corriente

59

15. ESTADOS FINANCIEROS CONSOLIDADOS

15.1 Información financiera

Los estados financieros consolidados incorporan los estados financieros de la Sociedad matriz y las Sociedades controladas. A

continuación se incluye información detallada de las Subsidiarias al 31 de diciembre de 2012 y 31 de diciembre de 2011.

Saldos al 31 de diciembre de 2012

Utilidad

País Relación Moneda Activos Activos no Pasivos Pasivos no Ingresos (pérdida)

Rut Sociedad origen funcional directo indirecto corrientes corrientes corrientes corrientes ordinarios neta año

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

88.680.500-4 Agrícola Súper Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 321.272.156 398.382.495 71.561.389 227.527.438 518.898.304 4.079.169

76.246.170-6 Agrícola y Servicios Arenilla Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 104.791 1.773 77.218 - 188.067 5.702

Extranjera Agro América LLC EEUU Subsidiaria indirecta Dólar estadounidense 0,00% 100,00% 16.655.424 5.084 16.060.180 - 83.270.871 458.287

Extranjera Agro Europa SPA Italia Subsidiaria indirecta Euro 0,00% 100,00% 26.580.610 356.331 24.253.177 5.526 88.066.911 1.836.038

78.429.980-5 Agro Tantehue Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 8.341.193 4.041.047 2.865.002 1.059.329 15.844.050 408.559

77.805.520-1 Agrocomercial AS Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 56.276.692 641.047.878 156.893.213 27.730.383 226.680.445 (153.540.676)

Extranjera Agrosuper Asia Limited China Subsidiaria indirecta Dólar estadounidense 0,00% 100,00% 208.734 - 38.905 - 448.521 171.574

Extranjera Agrosuper Brasil Participações Ltda Brasil Subsidiaria indirecta Real 0,00% 100,00% 40.417 - - - - -

79.984.240-8 Agrosuper Comercializadora de Alimentos Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 264.983.509 124.441.949 218.838.440 158.952.733 1.005.522.416 269.363

76.126.154-1 Agrosuper S.P.A. Chile Subsidiaria directa Peso Chileno 100,00% 0,00% - 67.796 44.841 19.029 - (2.138)

76.050.570-6 Agrosuper Servicios Corporativos Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 11.346.893 10.770.851 9.808.156 5.264.709 26.721.022 (29.497)

77.805.540-6 Alimentos Agrosuper Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 53.940.952 33.116.276 47.525.492 30.920.202 400.050.533 (168.262)

Extranjera Alimentos Euroagro SL España Subsidiaria indirecta Euro 0,00% 100,00% 145.704 25.024 37.450 138.239 1.130.050 (1.727)

Extranjera Andes Asia INC Japon Subsidiaria indirecta Yen 0,00% 100,00% 6.922.881 132.238 6.716.453 - 28.499.604 9.306

Extranjera Andes, Asesorías y Servicios Ltda. Mexico Subsidiaria indirecta Peso mexícano 0,00% 100,00% 37.313 - 26.904 - 163.266 7.599

77.710.560-4 Biocorneche Agroindustrial Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 3.334.960 6.317.098 2.167.843 7.130.352 12.515.539 124.830

79.561.890-2 Comercializadora de Alimentos Lo Miranda Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 16.457 173.158 237 213.362 - (5.082)

78.370.800-0 Distribuidora Oriente Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 7.995.636 23.799 7.165.607 79.259 38.129.291 91.745

79.872.410-k Elaboradora de Alimentos Doñihue Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 10.151.752 11.410.960 6.066.990 4.855.599 34.209.407 119.265

79.872.420-7 Exportadora Los Fiordos Ltda. Chile Subsidiaria indirecta Dólar estadounidense 0,00% 100,00% 162.166.770 194.213.370 152.331.074 174.096.702 110.841.690 (19.089.635)

78.408.440-K Faenadora Lo Miranda Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 21.152.030 33.522.873 11.364.664 5.276.508 64.642.549 (615.595)
78.483.600-2 Faenadora San Vicente Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 17.230.938 52.571.250 8.581.892 23.945.807 62.935.817 1.021.236
92.870.000-3 Frigorífico San Cristóbal Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 119.321 6.559.032 410.786 130.381 - 2.408.608
65.038.200-5 Fundación Agrosuper Chile Subsidiaria indirecta Peso Chileno 0,00% 0,00% 205.109 5.088.258 4.322.553 - - -
77.963.000-5 Inversiones Chipana Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 609 543.879 3.986 561.229 - (11.932)
77.920.130-9 Inversiones Doñihue Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 477 280.466 215.247 - - (877)

Extranjera Inversiones Eurosuper SL España Subsidiaria indirecta Euro 0,00% 100,00% 196.698 3.390.592 - 430.836 - 1.936.939
78,831,670-4 Inversiones Sagunto S.A. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 2.879.107 38.046.852 2.879.987 - - -
76.129.582-9 Pesquera Los Fiordos Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 1.574 32.190.736 20 309.417 - (19.032.540)
77.476.390-2 Procesadora de Alimentos del Sur Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 14.212.698 49.458.180 16.332.254 36.907.911 68.828.112 (357.625)
77.476.520-4 Procesadora Los Fiordos Ltda. Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 246 192 666 - - (37)

Extranjera Productos Alimenticios Súper R.L. Mexico Subsidiaria indirecta Peso mexícano 0,00% 100,00% 6.022.284 23.012 5.465.053 - 15.594.017 308.016
82.366.700-0 Sopraval S.A. Chile Subsidiaria indirecta Peso Chileno 0,00% 99,79% 39.258.262 77.591.464 20.818.844 20.346.056 121.371.570 2.966.121

% participación

60

Saldos al 31 de diciembre de 2011

Utilidad

País Relación Moneda Activos Activos no Pasivos Pasivos no Ingresos (pérdida)

Rut Sociedad origen funcional directo indirecto corrientes corrientes corrientes corrientes ordinarios neta año

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

88.680.500-4 Agrícola Súper Ltda. Chile Subsidiaria indirecta Peso Chileno 0,01% 99,99% 300.099.083 486.958.179 129.858.832 240.718.545 519.014.300 22.570.023

76.246.170-6 Agrícola y Servicios Arenilla Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 108.547 13.492 96.721 1.673 758.222 (27.425)

Extranjera Agro America Llc EEUU Subsidiaria indirecta Dólar estadounidense 0,01% 99,99% 16.052.900 6.676 15.808.658 - 50.196.640 481.615

Extranjera Agro Europa S.P.A. Italia Subsidiaria indirecta Euro 0,01% 99,99% 18.979.458 131.026 16.646.429 - 91.917.091 1.642.475

78.429.980-5 Agro Tantehue Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 7.081.127 4.047.479 2.265.688 813.568 13.569.223 24.756

77.805.520-1 Agrocomercial AS Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 46.273.342 442.919.794 91.912.540 38.445.497 35.167.758 10.612.627

79.984.240-8 Agrosuper Comercializadora de Alimentos Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 255.473.201 96.779.130 259.100.428 80.893.154 888.879.692 1.066.016

76.126.154-1 Agrosuper S.P.A. Chile Subsidiaria directa Peso Chileno 100,00% 0,00% 1.000 5.499 27 - - 5.967

76.050.570-6 Agrosuper Servicios Corporativos Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 13.245.256 11.204.959 12.731.262 4.916.176 25.856.423 432.209

77.805.540-6 Alimentos Agrosuper Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 57.378.957 33.186.277 51.884.455 29.900.984 283.627.753 (588.860)

Extranjera Alimentos Euroagro,SI España Subsidiaria indirecta Euro 0,01% 99,99% 177.518 24.097 55.736 150.320 1.267.077 (4.582)

Extranjera Andes Asesorias y Servicios Mexico Subsidiaria indirecta Peso mexícano 0,01% 99,99% 31.729 - 28.927 - 144.504 (1.646)

Extranjera Andes Asia KK Japon Subsidiaria indirecta Yen 0,01% 99,99% 10.205.895 181.221 10.028.090 - 40.420.119 113.865

76.552.960-3 AS Logistics Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 413.158 - 151.254 - 232.161 31.844

77.710.560-4 Biocorneche Agroindustrial Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 3.934.870 5.286.428 2.066.591 6.925.674 12.066.089 (5.734)

79.561.890-2 Comercializadora de Alimentos Lo Miranda Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 14.234 203.117 31.229 202.962 - 20.285

78.370.800-0 Distribuidora Oriente Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 8.145.632 40.792 7.427.269 76.332 37.496.579 252.295

79.872.410-k Elaboradora de Alimentos Doñihue Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 10.276.682 11.059.770 6.278.327 4.537.280 33.608.373 (146.480)

79.872.420-7 Exportadora Los Fiordos Ltda. Chile Subsidiaria indirecta Dólar estadounidense 0,01% 99,99% 222.143.503 245.954.122 131.936.120 283.044.799 214.909.764 59.814.975

78.408.440-K Faenadora Lo Miranda Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 27.871.514 35.206.757 13.856.365 10.572.580 56.277.790 (569.432)

78.483.600-2 Faenadora San Vicente Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 32.488.116 53.070.735 10.391.291 38.914.306 61.628.211 5.012.270

92.870.000-3 Frigorífico San Cristóbal Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 48.331.461 8.423.345 45.343.492 697.683 195.374.792 6.076.798

65.038.200-5 Fundación Agrosuper Chile Subsidiaria indirecta Peso Chileno 0,00% 100,00% 624.241 5.031.038 3.787.827 - - -

77.963.000-5 Inversiones Chipana Ltda. Chile Subsidiaria indirecta Peso Chileno 0,01% 99,99% 596 543.773 3.773 549.391 - (7.536)

77.920.130-9 Inversiones Doñihue Ltda. Chile Subsidiaria indirecta Peso Chileno 0,01% 99,99% 767 280.466 214.659 - - (770)

Extranjera Inversiones Eurosuper,SI España Subsidiaria indirecta Euro 0,01% 99,99% 87.035 2.726.458 94 436.321 - 1.560.937

78.831.670-4 Inversiones Sagunto S.A. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 3.240.496 38.407.417 3.241.375 38.406.538 - (842)

76.129.582-9 Pesquera Los Fiordos Ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% - 54.989.733 20 - - 59.941.592

77.476.390-2 Procesadora de alimentos del sur ltda. Chile Subsidiaria directa Peso Chileno 99,99% 0,01% 11.195.946 47.822.221 13.229.701 35.000.129 48.103.677 (365.648)

77.476.520-4 Procesadora Los Fiordos Ltda. Chile Subsidiaria indirecta Peso Chileno 0,01% 99,99% 241 146 579 - - 12

Extranjera Productos Alimenticios Super SL Mexico Subsidiaria indirecta Peso mexícano 0,01% 99,99% 2.630.593 2.872 2.373.503 - 11.429.362 172.340

82.366.700-0 Sopraval Chile Subsidiaria indirecta Peso Chileno 18,67% 81,12% 45.839.332 83.763.346 30.170.658 26.029.664 116.336.242 11.830.709

76.278.340-1 Transportes AS Ltda. Chile Subsidiaria indirecta Peso Chileno 0,01% 99,99% 38.990 1.702.195 1.738.641 579.767 27.709 15.299

864.263.561

% participación

61

15.2 Información general de las principales subsidiarias

 Agrocomercial AS Ltda. fue constituida con fecha 6 de agosto de 2002 por escritura

pública ante notario de Santiago Sra. Antonia Mendoza Escalas. El objeto de la Sociedad

es la Adquisición, comercialización y venta de aves, cerdos y animales en general; la

adquisición, administración y explotación de bienes raíces propios o de terceros y la

explotación de negocios agroindustriales. Cabe señalar que a contar de febrero de 2012,

Agrocomercial AS Limitada, es la Sociedad Holding en donde se radican los negocios

correspondientes al segmento carnes del Grupo.

 Agrícola Super Ltda. fue constituida el 12 de febrero de 1982 con el nombre “Sociedad

Agrícola Super Pollo Ltda.” ante Notario Público Sr. Sergio Rodriguez Garcés. Con fecha

4 de agosto de 1993 se cambió el nombre de la Sociedad por el “Agrícola Super Ltda.” ante

Notario Público Sr. Felix Jara Cadot. El objeto de la Sociedad es la explotación y

comercialización en forma directa o a través de otras personas de toda clase de bienes

muebles, especialmente aquellos derivados o que digan relación o estén vinculados con la

agricultura y la alimentación; la Administración, explotación, comercialización en forma

directa y a través de otra personas de toda clase de bienes raíces agrícolas, de animales,

forestación, fruticultura y agroindustria en general; además de la prestación de servicios en

general y cualquier otra actividad que los socios acuerden.

 Agrosuper Comercializadora de Alimentos Ltda., fue constituida según escritura pública

del 10 de abril de 1990, protocolizada ante notario Señor Aliro Veloso Muñoz. El objeto

de la sociedad es la compra, venta, comercialización y distribución en forma directa o

indirecta o a través de terceras personas, por cuenta propia o ajena, toda clase de bienes,

mercaderías y productos alimenticios, además de la prestación de servicios en general y

cualquier otra actividad que los socios acuerden.

 Procesadora de Alimentos del Sur Ltda., (Ex Faenadora Rosario Ltda.) fue constituida con

fecha 13 de julio de 2000 como sociedad de responsabilidad limitada por escritura pública,

protocolizada ante notario público Sr. Antonieta Mendoza Escalas. El objeto de la

Sociedad es la faenación y conservación en frio de carnes y productos complementarios de

aves, ganado y animales en general, como porcinos, ovinos, bovinos, y subproductos, la

explotación de establecimientos agroindustriales y frigoríficos, para la faenación,

procesamiento y conservación de carnes en general, y subproductos, la comercialización,

distribución, adquisición, importación y exportación, ya sea directamente o a través de

terceras personas, de productos cárnicos propios o de terceros, como subproductos de los

mismos, la prestación de servicios en general.

 Faenadora Lo Miranda Ltda. fue constituida con fecha 04 de agosto de 1993 como sociedad

de responsabilidad limitada por escritura pública, protocolizada ante notario público Sr.

Félix Jara Cadot. El objeto de la Sociedad es la faenación, conservación en frio,

distribución, importación y exportación de carne y productos complementarios de aves,

ganado y animales en general, la explotación de establecimiento agroindustriales y

frigoríficos para la faenación de carnes en general, la prestación de servicios en general y

actividades que acuerden los socios.

62

 Faenadora San Vicente Ltda. fue constituida con fecha 01 de marzo de 1994. El objeto

social es la faenación, conservación en frio, comercialización, distribución e importación,

por cuenta propia o ajena, de aves y de sus subproductos, la prestación de servicios en

general y otras actividades que acuerden los socios.

 Elaboradora de Alimentos Doñihue Ltda. fue constituida con fecha 9 de enero de 1989. El

objeto de la Sociedad es la elaboración de alimentos embutidos y cecinas.

 Pesquera Los Fiordos Ltda. se crea el 25 de octubre de 2010, mediante la división y

modificación de la sociedad Agrícola Agrosuper S.A., la cual se detalla en el primer punto

de esta Nota. Pesquera Los Fiordos Ltda. es la Sociedad Holding en donde se radican los

negocios correspondientes al segmento acuícola del Grupo.

 Exportadora Los Fiordos Ltda. fue constituida con fecha 9 de enero de 1989 según escritura

publicó otorgada ante Notario Público Sr. Aliro Veloso Muñoz. El objeto de la Sociedad es

la extracción, cultivo y pesca de seres u organismos que tengan en el agua su medio normal

de vida; la congelación, conservación, elaboración y transformación de esos seres u

organismos; la exploración de una industria pesquera en general y sus derivados;

elaboración de harina y aceite de pescado.

En la práctica sus actividades están centrada en el desarrollo de la industria del salmón y de

la trucha, para lo cual cuenta con centros de cultivos donde se desarrollan sus etapas de

piscicultura, crianza y engorda. Las etapas se desarrollan en la novena región, undécima

región y la faenación en la décima región.

Adicionalmente, a contar del año 2010 comenzó a exportar productos terminados de pollo y

cerdo.

 Sopraval S.A. la Sociedad fue constituida mediante escritura pública de fecha 20 de julio de

1967, como Sociedad de Productores Avícolas de Valparaíso Limitada. Con fecha 31 de

Diciembre 1992 la Sociedad procedió a modificar su escritura social, transformándose en

Sociedad anónima cerrada, modificando su razón social de Sopraval Ltda. a Sopraval S.A.

Posteriormente con fecha 22 de marzo de 1993 se efectuó la transformación a Sociedad

anónima abierta inscribiéndose en el registro de valores bajo el número 449, quedando

sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile.

Actualmente la Sociedad tiene su domicilio social en J. J. Godoy S/N “La Calera”, Región

de Valparaíso, Chile. Con fecha 29 de Agosto de 2011, la subsidiaria Sopraval S.A., se

acordó solicitar la cancelación voluntaria de la inscripción en el Registro de Valores

llevado por la Superintendencia de Valores y Seguros,

La Sociedad está orientada a la industria alimenticia, en particular a la cría de aves de corral

para la producción de carne de pavo. Las operaciones son desarrolladas verticalmente,

efectuando las actividades de reproducción de aves, incubación de huevos, crianza de

pavos, producción de alimentos pelletizados para consumo interno de sus aves, faenamiento

y posterior elaboración de productos de carne de pavo y fabricación de cecinas de pavo.

Todas estas actividades productivas son efectuadas en la región de Valparaíso, Chile.

63

Con fecha 16 de Diciembre de 2011, mediante Resolución Exenta N° 619, la

Superintendencia de Valores y Seguros aprobó la solicitud de cancelación voluntaria de la

inscripción de la filial Sopraval S.A. y procedió a cancelar la inscripción de dicha sociedad

y de sus acciones en el Registro de Valores bajo el N° 449.

 Las subsidiarias extranjeras Agro América LLC, Agro Europa SPA, Alimentos Euroagro

SL, Inversiones Eurosuper SL, Productos Alimenticios Super Ltda. Andes y Asesorías y

Servicios Ltda., Andes Asia INC, Agrosuper Asia Limited y Agrosuper Brasil

Representaçoes de Productos Alimenticios Ltda., tiene como objeto social es la

importación, posterior venta y distribución de productos alimenticios derivados del pollo,

pavo, cerdo, vacuno, de productos piscícolas y en general de cualquier producto que tenga

relación con el ramo de la alimentación, así como la realización de actividades de

intermediación relacionadas con los dichos productos y la representación de otras

sociedades, sus productos, marcas y licencias.

La distribución internacional se canaliza principalmente a través de la subsidiaria indirecta

Frigorífico San Cristóbal Ltda.

 La Fundación Agrosuper se constituyó con fecha 04 de diciembre del 2000 ante la notaria

de Santiago, Sra. Antonieta Mendoza Escalas repertorio Nº6802. Se constituye como una

Fundación Educacional de derecho privado sin fines de lucro con personalidad jurídica

Decreto del Ministerio de Justicia Nº624 de fecha 28/06/2000.

Fundación Agrosuper tiene como objetivo dar educación y formación de calidad a niños de

escasos recursos de la localidad de Lo Miranda, en la Sexta Región.

Durante el año 2002 abrió sus puertas a menores de escasos recursos de la localidad de Lo

Miranda con la creación del Colegio Los Cipreses, un establecimiento particular

subvencionado de carácter gratuito.

Su objetivo principal es entregar educación académica de excelencia y formar con sólidos

valores cristianos a aquellos niños cuyas familias adhieran a los principios de este proyecto.

 Agrosuper SpA. (ex Inversiones Santa María SpA) fue constituida el 29 de noviembre de

2010 ante notario de Santiago don Raúl Undurraga Laso y se modificó su razón social

mediante escritura pública de fecha 14 de enero de 2011. El objeto social es la inversión

por cuenta propia o de terceros de toda clase de bienes muebles corporales o incorporales,

acciones y/o derechos de sociedades, bonos, títulos de crédito y en general toda clase de

valores mobiliarios y títulos de crédito o de inversión tanto en Chile como en el extranjero.

 Inversiones Chipana Ltda. fue constituida mediante escritura pública de fecha 3 de abril de

2003 ante notario público de Puerto Montt don Hernán Tike Carrasco y fue adquirida por el

grupo Agrosuper mediante escritura pública de fecha 19 de diciembre de 2008 ante notario

público de Puerto Montt don Edward Langlois Danks. Su objeto social es el corretaje y la

intermediación de bienes muebles e inmuebles, intermediación y asesorías de concesiones

marítimas y de acuicultura, prestación de servicios de capacitación empresarial en

acuicultura y normativa medioambientales y extracción, cultivo y comercialización de

productos agrícolas, agroindustriales, del mar, ríos y lagos y sus derivados.

64

16. INVERSIONES EN ASOCIADAS CONTABILIZADAS POR EL METODO DE LA PARTICIPACION

16.1 Detalle de las inversiones

El detalle de las inversiones asociadas contabilizadas por el método de la participación es el siguiente:

Al 31 de diciembre de 2012 Saldo al Otros

País de Moneda Porcentaje de 01.01.2012 Participación incrementos Diferencia de Saldo al

Rut Sociedades Origen funcional Participación en resultados (decrementos) conversión 31.12.2012

% M$ M$ M$ M$ M$

76.498.850-7 Puerto Las Losas S.A. (a) (b) y (c) Chile Dólar estadounidense 49,00 12.796.401 (360.101) - (967.034) 11.469.266

Totales 12.796.401 (360.101) - (967.034) 11.469.266

Al 31 de diciembre de 2011 Saldo al Otros

País de Moneda Porcentaje de 01.01.2011 Participación incrementos Diferencia de Saldo al

Rut Sociedades Origen funcional Participación (Proforma) en resultados (decrementos) conversión 31.12.2011

% M$ M$ M$ M$ M$

76.498.850-7 Puerto Las Losas S.A. (a) (b) y (c) Chile Dólar estadounidense 49,00 10.285.713 (375.882) 1.423.823 1.462.747 12.796.401

Totales 10.285.713 (375.882) 1.423.823 1.462.747 12.796.401

(a) La Sociedad fue constituida por escritura pública de fecha 3 de febrero de 2006, publicada en el Diario Oficial del 22 de

febrero de 2006, como sociedad anónima cerrada denominada Puerto Las Losas S.A., con domicilio en la ciudad y comuna de

Huasco. El objeto de la Sociedad es la ampliación, mejoramiento, administración, explotación, desarrollo y conservación del

Puerto Las Losas ubicado en la Bahía Guacolda, III Región, incluidas todas las actividades y servicios conexos inherentes a la

operación de dicho puerto.

Durante el año 2009, la Sociedad efectuó aporte de capital en la coligada por un monto total de M$8.126.108.

(b) Con fecha 24 de marzo de 2011, la Sociedad subsidiaria Agrocomercial AS Ltda. concurrió al aumento de capital por un

monto de M$1.339.689, manteniendo su porcentaje de participación.

(c) Con fecha 29 de abril de 2011, la Sociedad subsidiaria Agrocomercial AS Ltda. concurrió al aumento de capital por un monto

de M$84.134, manteniendo su porcentaje de participación.

65

16.2 Información financiera de las coligadas

Al 31 de diciembre 2012 Utilidad

Activos Activos no Pasivos Pasivos no Ingresos (pérdida)

Rut Sociedades corrientes corrientes corrientes corrientes ordinarios neta año

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

76.498.850-7 Puerto Las Losas S.A. (a) 1.578.588 26.046.949 2.557.227 1.661.622 1.072.711 (734.901)

Al 31 de Diciembre de 2011 Utilidad

Activos Activos no Pasivos Pasivos no Ingresos (pérdida)

Rut Sociedades corrientes corrientes corrientes corrientes ordinarios neta año

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

76.498.850-7 Puerto Las Losas S.A. (a) 1.426.762 29.157.234 2.222.176 3.169.197 961.039 (767.107)

66

17. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

17.1 Detalle de activos intangibles distintos de la plusvalía

Al 31 de diciembre de 2012:

Amortización

acumulada /

deterioro

Valor bruto del valor Valor neto

M$ M$ M$

Concesiones de acuicultura 879.223 - 879.223
Concesiones de mineria 209.062 209.062
Derechos de agua y servidumbre 3.219.003 - 3.219.003
Proyecto informático - SAP 10.747.880 (2.759.768) 7.988.112
Marca (a) 5.098.755 - 5.098.755
Otros activos intangibles 1.687.758 (697.190) 990.568

Totales 21.841.681 (3.456.958) 18.384.723

 31-12-2012

Al 31 de diciembre de 2011:

Amortización

acumulada /

deterioro

Valor bruto del valor Valor neto

M$ M$ M$

Concesiones de acuicultura 799.359 - 799.359
Derechos de agua y servidumbre 2.361.945 - 2.361.945
Proyecto informático - SAP 9.495.146 (1.614.723) 7.880.423
Marca (a) 5.098.755 - 5.098.755
Otros activos intangibles 1.415.091 (693.304) 721.787

Totales 19.170.296 (2.308.027) 16.862.269

31-12-2011

a) Intangible identificado en adquisición, y revisión de adquisición efectuada dentro del periodo

de un año señalado por NIIF 3 (ver nota 18.1). La marca Sopraval está registrada a su valor

justo que tenía a la fecha de adquisición y que fue determinada en estudio realizado por

tercero. En función del plan de negocio de largo plazo y las proyecciones de negocio se

estableció una vida útil indefinida para esta marca.

67

17.2 Movimiento de los activos intangibles distintos de la plusvalía

Los movimientos de los activos intangibles identificables al 31 de diciembre de 2012 y 31 de

diciembre de 2011, es el siguiente:

Concesiones Concesiones Derechos de Proyectos Marca Otros

Al 31 de diciembre de 2012 de mineria de acuicultura de Agua informático - SAP Intangibles Totales

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

Saldo inicial al 1° de enero de 2012 - 799.359 2.361.945 7.880.423 5.098.755 721.787 16.862.269
Adiciones 209.062 140.279 903.897 1.252.734 - 4.009 2.509.981
Amortización - - - (1.145.045) - - (1.145.045)
Otros aumentos (disminuciones) - (60.415) (46.840) - - 264.773 157.518

Saldo final al 31 de diciembre de 2012 209.062 879.223 3.219.002 7.988.112 5.098.755 990.569 18.384.723

Concesiones Concesiones Derechos de Proyectos Marca Otros

Al 31 de diciembre de 2011 de mineria de acuicultura de Agua informático - SAP Intangibles Totales

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

Saldo inicial al 1° de enero de 2011 - 738.176 2.072.176 7.459.517 - 707.678 10.977.547
Adiciones - - 250.648 1.447.181 5.098.755 72.088 6.868.672
Amortización - - - (1.026.275) - - (1.026.275)
Otros aumentos (disminuciones) - 61.183 39.121 - - (57.979) 42.325

Saldo final al 31 de diciembre de 2011 - 799.359 2.361.945 7.880.423 5.098.755 721.787 16.862.269

17.3 Amortización de los activos intangibles distintos de la plusvalía

Para los activos intangibles con vida útil indefinida, se realiza la prueba de deterioro de valor,

ya sea individualmente o a nivel de unidad generadora de efectivo ("UGE").

Los activos intangibles con vidas finitas son amortizados durante la vida útil económica y su

deterioro es evaluado cada vez que existen indicadores que el activo intangible puede estar

deteriorado. El período de amortización y el método de amortización de un activo intangible

con vida útil finita son revisados por lo menos al cierre de cada ejercicio financiero.

Los períodos de amortización de los intangibles son:

 Proyecto informático - SAP, corresponde a desembolsos del Proyecto SAP, los cuales se

asignó una vida útil de 12 años en función de los beneficios y uso estimado.

Para la adquisición que se efectúa a través de la compra de Sopraval S.A, la definición de activos

identificables dio origen al reconocimiento de la marca Sopraval, la cual no se amortiza, ya que

de acuerdo al estudio realizado por terceros independientes, su vida útil es indefinida.

68

17.4 Desembolso por investigación y desarrollo.

El detalle de los desembolsos por investigación y desarrollo es el siguiente:

31.12.2012 31.12.2011

M$ M$

Carnes 1.061.098 774.039
Acuícola 215.982 151.187

1.277.080 925.227

Estos montos son cargados directamente en resultados cuando se incurren.

18. PLUSVALIA

 18.1 Detalle de plusvalía

 El detalle de la plusvalía al 31 de diciembre de 2012 y 31 de diciembre de 2011, es el

siguiente:

Diciembre 2012
Patrimonio Ajuste de Patrimonio a Valor

Sociedad contable valor justo valor justo pagado Plusvalía

M$ M$ M$ M$ M$

Comercial Geiser S.A. (1) 1.356.245 1.560.730 2.916.976 16.484.368 13.567.392
Sopraval S.A. (2) 38.064.166 - 38.064.166 54.631.524 16.567.358

40.981.142 71.115.892 30.134.750

Diciembre 2011
Patrimonio Ajuste de Patrimonio a Valor

Sociedad contable valor justo valor justo pagado Plusvalía

M$ M$ M$ M$ M$

Comercial Geiser S.A. (1) 1.356.245 1.560.730 2.916.976 16.484.368 13.567.392
Sopraval S.A. (2) 35.032.956 3.031.210 38.064.166 54.631.524 16.567.358

40.981.142 71.115.892 30.134.750

(1) Con fecha 26 de octubre de 2010, las subsidiarias Agrosuper Comercializadora de

Alimentos Ltda., Distribuidora Oriente Ltda. y Elaboradora de Alimentos Doñihue Ltda.,

adquirieron el 90% de las acciones de Comercial Geiser S.A. en M$16.521.500. El 10%

restante fue adquirido indirectamente a través de la participación en la sociedad Inversiones

Rengo S.A. con fecha 30 de noviembre de 2010.

Esta operación fue registrada de acuerdo NIIF3 combinación de negocios, la cual generó un

menor valor de inversión de M$13.567.392.

69

(2) Durante los meses de febrero y marzo de 2011, la subsidiaria Agrícola Agrosuper S.A.

adquirió el 50% de las acciones de Inversiones Sagunto S.A. por un monto de

M$37.410.862 y el 18,5% de las acciones de Sopraval S.A. por un monto de

M$17.220.662. Esta operación fue registrada de acuerdo a NIIF 3 combinación de

negocios. En 2012 la sociedad concluyó el proceso de revisión y medición de la plusvalía

determinada inicialmente a la fecha de adquisición, identificando y registrando

separadamente la marca Sopraval con la que operaba esta compañía al momento de su

adquisición (ver nota 17.1)

 18.2 Movimiento de la plusvalía

Movimiento al 31.12.2012

Saldo al Perdidas por Saldo al
Rut Sociedad 01.01.2012 Incrementos Disminuciones deterioro 31.12.2012

M$ M$ M$ M$ M$

82.366.700-0 Sopraval S.A. 16.567.358 16.567.358
76.127.489-9 Comercial Geiser S.A. 13.567.392 13.567.392

Totales 30.134.750 - - - 30.134.750

Movimiento al 31.12.2011

Saldo al Perdidas por Saldo al
Rut Sociedad 01.01.2011 Incrementos Disminuciones deterioro 31.12.2011

M$ M$ M$ M$ M$

82.366.700-0 Sopraval S.A. - 16.567.358 16.567.358
76.127.489-9 Comercial Geiser S.A. 13.567.392 - - - 13.567.392

Totales 13.567.392 16.567.358 - - 30.134.750

18.3 Detalle de adquisición

a. Comercial Geiser S.A.

Con fecha 26 de octubre de 2010, las subsidiarias Agrosuper Comercializadora de Alimentos

Ltda., Distribuidora Oriente Ltda. y Elaboradora de Alimentos Doñihue Ltda., adquirieron el

90% de las acciones de Comercial Geiser S.A. en M$16.521.500. El 10% restante fue adquirido

indirectamente a través de la participación en la sociedad Inversiones Rengo S.A. con fecha 30

de noviembre de 2010.

Comercial Geiser S.A. se crea a partir de la división de Comercial Panamericana S.A.

(COPAL), sociedad no relacionada al Grupo y que estaba a cargo de la distribución de los

productos Agrosuper en el norte del país (desde la cuarta a la primera región). COPAL era

propietaria de las sucursales en las cuales se distribuían los productos, sucursales que mediante

la división de la Compañía, fueron transferidas a comercial Geiser S.A., la mencionada división

se llevó a cabo debido a que el fundamento del proceso de compra consideraba no adquirir la

sociedad COPAL propiamente tal, sino que adquirir las propiedades, plantas y equipos, de

manera tal de efectuar en forma directa la distribución por parte del Grupo. La plusvalía

70

reconocida está representada principalmente por la sinergia que se genera al integrar esta nueva

unidad de negocio, lo que se materializa en lograr eficiencias en costos, con mejoras

sustanciales en los canales de distribución.

Cabe señalar en la creación de Comercial Geiser S.A., la sociedad sólo recibió propiedades

plantas y equipos, los cuales tenían una valorización contable de M$1.470.114. Estos activos que

incluían terrenos, edificios y vehículos, los que fueron retasados generando un ajuste a valor

justo ascendente a M$1.560.731, con lo anterior las propiedades, plantas y equipos de Comercial

Geiser S.A., quedaron valorizados en M$3.030.845.

Con fecha 20 de diciembre de 2010, Agrosuper Comercializadora de Alimentos Ltda., adquirió

la totalidad de las acciones de Comercial Geiser S.A. pertenecientes a Distribuidora Oriente

Ltda. y Elaboradora de Alimentos Doñihue Ltda., disolviéndose esta sociedad por reunirse la

totalidad de sus acciones en una sola mano por un plazo superior a 10 días.

Asimismo, por instrumento privado de fecha 20 de diciembre de 2010, Agrosuper

Comercializadora de Alimentos Ltda. adquirió a Alimentos Doñihue Ltda., la totalidad de las

acciones de Inversiones Rengo S.A., disolviéndose esta sociedad por reunirse la totalidad de sus

acciones en una sola mano por un plazo superior a 10 días.

Esta adquisición tuvo por objeto integrar en el grupo la distribución de sus productos en la zona

norte del país, donde la sociedad adquirida opera entre la I y IV región.

Principales aspectos considerados para efectuar la combinación de negocios:

La compra se enmarca en el plan de negocios del grupo, y tuvo por objetivo integrar y controlar

la distribución de los productos que comercializa en la zona norte del país. Esta adquisición

cumple con la definición de NIIF 3 “Combinación de negocios”, en consideración a que la

compra está asociada a una unidad de negocios.

Factores que constituyen la plusvalía:

La plusvalía reconocida está representada principalmente por la sinergia que se genera al

integrar la unidad de negocios relacionada a la distribución y logística de los productos del

grupo Agrosuper, lo que se materializa en lograr eficiencias en costos de distribución y un

mejor conocimiento de las necesidades de los clientes de esa parte del país.

Importe de la plusvalía que se espera que sea deducible para propósitos fiscales:

La Sociedad ha reconocido los impuestos diferidos asociados al valor de la plusvalía

determinada inicialmente por el 100% de la plusvalía originada para efectos tributarios.

71

b. Inversiones Sagunto S.A. y Sopraval S.A.

El grupo Agrosuper en el mes de febrero de 2011 adquirió el 50% de Inversiones Sagunto S.A.

Con dicha adquisición, el grupo Agrosuper en forma directa e indirecta controla el 100% de las

acciones de Inversiones Sagunto S.A. y el 81,12% de las acciones de Sopraval S.A.

Con fecha 23 de febrero de 2011 terminó el plazo de vigencia de la OPA, en la que finalmente

el Grupo Agrosuper recibió aceptaciones de oferta por una cantidad total de 155.101.505

acciones de Sopraval S.A., las que sumadas a las 680.197.497 acciones de propiedad de

Sagunto, permitieron al Grupo Agrosuper reunir la propiedad directa e indirecta de 835.299.202

acciones emitidas de Sopraval S.A. de un total de 838.500.000 acciones. El respectivo aviso de

resultado de la OPA fue publicado con fecha 26 de febrero de 2011. Por compras posteriores a

la OPA y al final del periodo terminado el 31 de diciembre de 2012, el Grupo Agrosuper tiene

la propiedad de 836.767.990 acciones de un total de 838.500.000.

Esta adquisición se enmarca en el plan de negocios de Agrosuper, y tuvo por objeto aumentar el

control, la producción y comercialización de Pavo y sus derivados, tanto a nivel nacional como

internacional. Esta adquisición además permitirá sinergias en los procesos productivos,

industriales, de adquisición y comercialización del grupo Agrosuper.

Principales aspectos considerados para efectuar la combinación de negocios:

La compra se enmarca en el plan de negocios del grupo, y tuvo por objetivo integrar y controlar

la producción y comercialización de los productos agrícolas asociados a la actividad avícola -

Pavo.

Esta adquisición cumple con la definición de NIIF 3 “combinación de negocios”, en

consideración a que la compra está asociada a una unidad de negocios.

Factores que constituyen la plusvalía:

La plusvalía de inversión (menor valor de inversiones) representa el exceso de costo de

adquisición sobre la participación de Agrosuper S.A., en el valor justo de los activos

identificables, pasivos y pasivos contingentes a la fecha de adquisición de Sopraval S.A. y es

contabilizado a su valor de costo menos pérdidas acumuladas por deterioro.

La plusvalía no se amortiza, sino que al cierre de cada ejercicio contable se procede a estimar si

se ha producido en ella algún deterioro que reduzca su valor recuperable a un monto inferior al

costo neto registrado, procediéndose, en su caso, al oportuno ajuste por deterioro.

72

19. PROPIEDADES, PLANTA Y EQUIPO

 19.1 Composición:

La composición por clase de propiedad, planta y equipo al 31 de diciembre de 2012 y 31 de

diciembre de 2011, a valores bruto y neto, es la siguiente:

VALORES NETO 31.12.2012 31.12.2011

M$ M$
Propiedad, planta y equipos, neto

Terrenos 85.462.003 78.277.076
Construcción en curso (a) 40.419.692 220.295.729
Edificios (a) 306.381.545 326.190.264
Planta y equipos 100.014.617 90.082.410
Equipamiento de tecnologías de la Información 1.120.767 988.223
Instalaciones fijas y accesorios (a) 95.125.398 84.149.345
Vehículos de motor 5.385.083 5.424.640
Otras propiedades, planta y equipo 25.266.729 15.916.806

Total Propiedad, planta y equipos, neto 659.175.834 821.324.493

VALORES BRUTO 31.12.2012 31.12.2011

M$ M$
Propiedad, planta y equipos, bruto

Terrenos 85.462.003 78.277.076
Construcción en curso 40.419.692 220.295.729
Edificios 495.624.554 500.621.959
Planta y equipos 196.509.489 176.260.599
Equipamiento de tecnologías de la Información 9.098.324 8.475.211
Instalaciones fijas y accesorios 269.125.504 243.790.005
Vehículos de motor 8.561.299 9.252.094
Otras propiedades, planta y equipo 75.371.170 62.046.141

Total Propiedad, planta y equipos, bruto 1.180.172.035 1.299.018.814

31.12.2012 31.12.2011

M$ M$
Depreciación acumulada

Edificios (189.243.009) (174.431.695)
Planta y equipos (96.494.872) (86.178.189)
Equipamiento de tecnologías de la Información (7.977.557) (7.486.988)
Instalaciones fijas y accesorios (174.000.106) (159.640.660)
Vehículos de motor (3.176.216) (3.827.454)
Otras propiedades, planta y equipo (50.104.441) (46.129.335)

Total depreciación acumulada (520.996.201) (477.694.321)

(a) Considera efectos por la paralización indefinida del Complejo Agroindustrial Huasco.

(Ver nota 35)

73

A continuación se describen los principales activos que componen el saldo de Construcciones en Curso, Edificios y Plantas y Equipos,

señalando segmento, ubicación geográfica y valor libro.

Construcciones en curso Pollo Cerdo Pavo Salmon Otros TOTAL Ubicación

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

Pabellones 3.004.883 4.186.524 7.191.407 VI Región

Pabellones 109.840 3.557.703 3.667.543 RM

Planta de tratamiento 38.540 38.540 VI Región

Planta de tratamiento 2.295.172 2.295.172 RM

Planta Industrial 10.148.136 10.148.136 III Región

Planta Industrial 212.554 212.554 V Región

Pabellones 2.074.583 2.074.583 V Región

Planta Industrial 5.235.140 1.241.708 6.476.848 VI Región

Concesiones Marinas 1.742.270 1.742.270 XI Región

Centro de Cultivo 260.546 260.546 XI Región

Planta Industrial 571.288 571.288 X Región

Pisciculturas 231.519 231.519 XI Región

Pisciculturas de Reproductores 116.039 116.039 IX Región

Planta Industrial 839.089 839.089 RM

Planta Industrial 358.503 358.503 V Región

Otros 4.195.655 4.195.655

Totales 8.349.863 20.187.535 2.287.137 2.921.662 6.673.495 40.419.692

-

74

Edificios Pollo Cerdo Pavo Salmon Otros Valor Libro Ubicación

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

Edificios Industriales 4.250.563 7.233.666 139.342 11.623.571 VI Región

Edificios Industriales 1.290.808 833.590 2.124.398 V Región

Edificios Industriales 3.725.848 5.122.918 8.848.766 RM

Pabellones 8.500.929 43.364.148 51.865.077 RM

Pabellones 6.419.728 5.733.382 12.153.110 V Región

Pabellones 18.499.394 52.090.327 70.589.721 VI Región

Pozos de agua 654.784 3.509.063 23.965 4.187.812 VI Región

Pozos de agua 45.579 661.834 707.413 V Región

Pozos de agua 303.877 2.194.389 2.498.266 RM

Edificios Planta Tratamientos 1.361.608 1.361.608 III Región

Fabrica de Alimentos 6.861.314 6.861.314 RM

Fabrica de Alimentos 1.947.272 1.947.272 V Región

Fabrica de Alimentos 11.066.090 11.066.090 VI Región

Pabellones 24.730.431 24.730.431 V Región

Edificios Industriales 11.421.388 11.421.388 V Región

Edificios Industriales 20.745.110 20.745.110 VI Región

Edificios Industriales 14.840.664 14.840.664 VI Región

Edificios Industriales 2.658.548 3.858.593 7.777.069 14.294.210 VI Región

Edificios Industriales 1.836.863 1.836.863 XI Región

Edificios Industriales 4.494.553 4.494.553 IX Región

Edificios Industriales 8.678.694 8.678.694 X Región

Otros 19.505.214 19.505.214

Totales 61.190.722 146.708.628 36.151.819 15.010.110 47.320.266 306.381.545

75

Planta y Equipos Pollo Cerdo Pavo Salmon Otros Valor Libro Ubicación

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

Bombas 4.923 25.834 30.757 V Región

Bombas 58.996 171.677 230.673 VI Región

Bombas 4.066 93.068 97.134 RM

Equipos Industriales 837.439 1.660.597 569 2.498.605 VI Región

Equipos Industriales 42.516 782.142 824.658 V Región

Equipos Industriales 733.023 1.589.317 2.322.340 RM

Bombas 6.252.419 6.252.419 III Región

Equipos Industriales Fabrica de Alimentos 6.005.383 6.005.383 III Región

Equipos Industriales Fabrica de Alimentos 1.816.187 1.816.187 VI Región

Equipos Industriales Fabrica de Alimentos 653.415 653.415 V Región

Equipos Industriales Fabrica de Alimentos 2.772.092 2.772.092 RM

Equipos Industriales Planta Incubadora 745.882 745.882 V Región

Equipos Industriales Fabrica de Alimentos 923.632 923.632 V Región

Equipos Industriales Planta de Procesamiento 4.522.381 3.403.698 7.926.079 V Región

Equipos Industriales Planta de Procesamiento 15.646.549 15.646.549 VI Región

Equipos Industriales Planta de Procesamiento 19.767.032 19.767.032 VI Región

Equipos Industriales Planta de Procesamiento 4.281.953 2.621.600 5.866.060 12.769.613 VI Región

Equipos Industriales Pisciculturas 2.296.573 2.296.573 IX Región

Equipos Industriales Pisciculturas 473.739 473.739 XI Región

Equipos Industriales Planta de Procesamiento 3.457.883 3.457.883 X Región

Equipos Industriales Fabrica de Alimentos 6.077.027 6.077.027 X Región

Equipos Industriales Producción 101.419 101.419 X Región

Equipos Industriales Producción 509.953 509.953 XI Región

Otros 5.815.573 5.815.573

Totales 25.729.948 34.848.586 6.191.895 12.916.594 20.327.594 100.014.617

-

76

 19.2 Movimientos:

Los movimientos contables terminado al 31 de diciembre de 2012 y 31 de diciembre de 2011, de propiedad, planta y equipos,

neto, es el siguiente:
Equipamientos de Otras

Construcción Planta y tecnologías de Instalaciones propiedades

Terrenos en curso Edificios equipos la información fijas y accesorios Vehículos planta y equipo Total

M$ M$ M$ M$ M$ M$ M$ M$ M$
Activos

Saldo inicial al 01 de enero de 2012 78.277.076 220.295.729 326.190.264 90.082.410 988.223 84.149.345 5.424.640 15.916.806 821.324.493
Adiciones 2.768.753 81.051.759 3.546.850 3.431.646 414.167 2.496.609 1.173.210 193.670 95.076.664
Reclasificaciones 5.206.709 (219.894.536) 112.313.746 21.997.698 400.906 59.687.665 521.102 19.766.710 -
Desapropiaciones (632.519) (2.163.932) (4.492.082) (1.938.391) (4.125) (136.072) (872.224) (332.456) (10.571.801)
Gasto por depreciación - - (19.044.995) (11.528.638) (632.085) (19.026.865) (784.870) (5.986.371) (57.003.824)
Otros incrementos (decrementos) a,b (158.016) (38.869.328) (112.132.238) (2.030.108) (46.319) (32.045.284) (76.775) (4.291.630) (189.649.698)

-
Saldo final al 31 de diciembre de 2012 85.462.003 40.419.692 306.381.545 100.014.617 1.120.767 95.125.398 5.385.083 25.266.729 659.175.834

0 0 0 0 0 0 0 0 0
Equipamientos de Otras

Construcción Planta y tecnologías de Instalaciones Vehículos propiedades

Terrenos en curso Edificios equipos la información fijas y accesorios M$ planta y equipo Total

M$ M$ M$ M$ M$ M$ M$ M$
Activos

Saldo inicial al 01 de enero de 2011 75.489.043 140.720.815 311.986.713 95.309.447 1.485.193 82.652.779 3.188.304 15.226.722 726.059.016
Adiciones 1.323.616 99.955.060 18.395.904 8.309.574 346.086 7.266.310 2.834.054 1.060.790 139.491.394
Reclasificaciones 1.365.330 (20.158.246) 9.873.878 (4.136.055) (254.444) 9.654.856 664.169 2.990.512 -
Desapropiaciones (60.941) (661.326) (300.765) (442.505) (33.748) (2.432) (539.076) (662.977) (2.703.770)
Gasto por depreciación - - (15.051.074) (10.101.631) (560.629) (16.218.547) (732.262) (3.107.975) (45.772.118)
Otros incrementos (decrementos) 160.028 439.426 1.285.608 1.143.580 5.765 796.379 9.451 409.734 4.249.971

Saldo final al 31 de diciembre de 2011 78.277.076 220.295.729 326.190.264 90.082.410 988.223 84.149.345 5.424.640 15.916.806 821.324.49380438391

a) Al 31 de diciembre de 2012, se incluyen efectos por cierre indefinido de Proyecto Agroindustrial Huasco (Ver nota 35).

b) Al 31 de diciembre de 2012, el principal concepto que se incorpora en la línea otros incrementos (decrementos) corresponde a

la conversión de los activos fijos de la subsidiaria Exportadora los Fiordos Ltda., ascendente a M$ (4.625.208), la cual mantiene

sus registros en dólares estadounidenses (moneda funcional), y es convertida a la moneda funcional de la Matriz, el peso chileno

(Moneda de presentación), de acuerdo a la metodología indicada en las NIC 21.

77

 19.3 Información adicional

a) Capitalización de intereses

En conformidad a la Norma Internacional de Contabilidad Nº 23, la Sociedad y sus

subsidiarias capitalizaron intereses en propiedades, plantas y equipos.

01.01.2012 01.01.2011

al al

31.12.2012 31.12.2011

M$ M$

Costo financiero activado 4.152.673 4.396.636

Al 31 diciembre de 2012 y 2011, la tasa de interés promedio capitalizada asciende a

3,72% y 3,60%, respectivamente.

b) Seguros

La Sociedad y sus subsidiarias tienen formalizadas pólizas de seguros para cubrir los

posibles riesgos a que están sujetos los diversos elementos de propiedad, planta y equipo,

así como las posibles reclamaciones que se le puedan presentar por el ejercicio de su

actividad, dichas pólizas cubren de manera suficiente los riesgos a los que están

sometidos.

c) Prendas e hipotecas asociados a propiedades, planta y equipo

El grupo Agrosuper mantiene prenda e hipotecas sobre propiedades, planta y equipos, las

cuales se encuentran detalladas en Nota 33.3.

d) Costo por depreciación

La depreciación de los activos se calcula linealmente a lo largo de su correspondiente vida

útil.

Esta vida útil se ha determinado en base al deterioro natural esperado, la obsolescencia

técnica o comercial derivada de los cambios y/o mejoras en la producción y cambios en la

demanda del mercado, de los productos obtenidos en la operación con dichos activos.

Las vidas útiles estimadas por clases de activo son las siguientes:

78

Vida útil Financiera

 Años (Entre)

Edificios 40 y 50

Construcciones y obras de infraestructura 20 y 50

Maquinarias y equipo 10 y 15

Muebles y equipos de oficina 5 y 10

Instalaciones fijas y accesorios 10 y 20

Equipos de tecnología de la información 3 y 5

Vehículos de Motor 5 y 10

El valor residual y la vida útil de los activos se revisan, y ajustan si es necesario, en cada

cierre de los estados financieros.

El cargo a resultados por concepto de depreciación del activo fijo incluido en los costos

de explotación y gastos de administración es el siguiente:

31.12.2012 31.12.2011

M$ M$

En costos de explotación 54.625.403 43.287.404
En gastos de administración y ventas 2.378.421 2.484.714

Totales 57.003.824 45.772.118

e) Arrendamiento financiero

El detalle de los activos sujetos a arrendamientos financieros al 31 de diciembre de 2012 y

31 de diciembre de 2011 es el siguiente:

Rubro 31.12.2012 31.12.2011

M$ M$

Instalaciones y otros 489.987 489.987

El detalle de la deuda asociada a estos activos en arrendamiento financiero es el siguiente:

Más de 1 Más de 3

Hasta 1 año hasta 3 años hasta 5 años Total

M$ M$ M$ M$

Al 31.12.2012 475.488 81.802 557.290

Al 31.12.2011 73.478 555.035 628.513

79

Conciliación entre monto total de los pagos de arrendamiento futuros y su valor presente.

Concepto M$

Pago arrendamiento futuro 552.853

Valor presente 539.457

Costo de financiamiento 13.396

La sociedad subsidiaria Sopraval S.A. mantiene dos contratos de arrendamiento

financiero, los cuales vencen en distintas fechas hasta septiembre de 2014, existiendo la

cláusula de opción de compra en la última cuota.

f) Costos de desmantelamiento, retiro o rehabilitación.

El Grupo Agrosuper al 31 de diciembre de 2012 y 31 de diciembre de 2011, no tiene

obligación contractual de retiro, desmantelamiento y rehabilitación, por lo que no se han

constituido provisiones por estos costos.

g) Bienes temporalmente fuera de servicio

El Grupo Agrosuper al 31 de diciembre de 2012 y 31 de diciembre de 2011, no mantiene

bienes de propiedad, planta y equipo significativos que se encuentren temporalmente

fuera de servicio.

En base a lo informado en el hecho esencial enviado a la Superintendencia de Valores y

Seguros con fecha 27 de diciembre de 2012 en relación con la paralización indefinida del

Complejo Agroindustrial Huasco, la Compañía ha efectuado los análisis requeridos, con

el objeto de determinar si existe un deterioro de las Propiedades, Plantas y Equipos

asociadas al mencionado proyecto. Dicho análisis incluye parámetros financieros,

administrativos, operacionales y regulatorios, concluyendo que al 31 de diciembre de

2012, existe un deterioro que ha sido registrado en los estados financieros (Ver nota 35).

80

20. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS

20.1 Impuesto a la renta reconocido en resultados del año

31.12.2012 31.12.2011

M$ M$

Gasto (ingreso) por impuesto corriente 242.430 4.748.142

Total Gasto (ingreso) por impuesto corriente, neto 242.430 4.748.142

Gasto (ingreso) por impuestos diferidos a las ganancias

Ajuste gasto tributario año anterior (804.645) (183.713)
Otros 1.530.663 838.001
Gasto (ingreso) por impuestos diferidos relativos a la creación y
 reversión de diferencias temporarias (33.576.636) 17.582.361

Total gasto (ingreso) por impuestos diferidos, neto (32.850.618) 18.236.649

Total gasto (ingreso) por impuesto a las ganancias (32.608.188) 22.984.791

20.2 Conciliación del resultado contable con el resultado fiscal

La conciliación de la tasa de impuestos legal vigente en Chile y la tasa efectiva de impuestos

aplicables a la Sociedad y sus subsidiarias, se presenta a continuación:

31.12.2012 31.12.2011

M$ M$
Conciliación del gasto por impuesto utilizando la tasa legal

 con el gasto por impuesto utilizando la tasa efectiva (38.803.525) 26.331.307

Efecto impositivo de tasas en otras jurisdicciones (222.728) 9.485
Efecto impositivo de gastos no deducibles impositivamente (4.026.944) (1.775.601)
Efecto impositivo por cambio de tasa 10.897.030 (829.532)
Otros (452.021) (750.868)

Total gasto (ingreso) por impuesto (32.608.188) 22.984.791

La tasa impositiva utilizada para la conciliación del año 2012 corresponde a la tasa de impuesto

a las sociedades del 20% que las entidades deben pagar sobre sus utilidades imponibles bajo la

normativa tributaria vigente.

81

20.3 Efecto por cambio de tasa

Con fecha 31 de julio de 2010 se publicó en el Diario Oficial de la República de Chile la Ley

N° 20.455 cuyo objetivo es obtener mayores recursos para la reconstrucción del país tras el

terremoto del 27 de febrero de 2010. Esta Ley, en su artículo N° 1 establece el alza de tasa de

Impuesto a la Renta para los años comerciales 2011 y 2012, quedando éstas en un 20% y

18,5%, respectivamente, retornando al 17% en el año 2013.

Con fecha 27 de septiembre de 2012 se publicó en el Diario Oficial de la República de Chile la

Ley N° 20.630, conocida como “reforma tributaria y financiamiento de la educación”. Esta Ley

establece el alza permanente de tasa de Impuesto a la Renta del 20%, aplicable a contar del año

comercial 2012.

a) Al 31 de diciembre de 2012, el efecto neto por cambio de tasa, se tradujo en un pasivo

por impuestos diferidos ascendente a M$ 10.897.030.

20.4 Impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de

diciembre de 2012 y 31 de diciembre de 2011, es el siguiente:

a) Activos por impuestos diferidos reconocidos, relativos a:

31.12.2012 31.12.2011

M$ M$

Provisión de vacaciones 1.575.390 1.236.383
Activos en leasing 111.274 125.703
Provisión obsolescencia de repuestos 214.179 134.218
Otros eventos 2.457.923 2.424.806
Provisión de deudas incobrables 129.010 154.054
Provisiones 1.660.215 228.119
Valor justo de derivados de cobertura - 212.295
Provisión por cierre indefinido complejo agroindustrial huasco (a) 42.878.361 -
Pérdidas tributarias 7.196.548 1.156.949

Total activos por impuestos diferidos 56.222.900 5.672.527

(a) Considera efectos por la paralización indefinida del Complejo Agroindustrial Huasco.

(Ver nota 35)

Una provisión por valuación contra activos por impuestos diferidos a la fecha del balance

general no se considera debido a que es más probable que los activos por impuestos diferidos

serán realizados completamente.

82

b) Pasivos por impuestos diferidos reconocidos, relativos a:

31.12.2012 31.12.2011

M$ M$

Otros eventos 1.156.409 2.248.471
Depreciación activo fijo 68.102.222 54.676.875
Gastos indirectos de fabricación 421.892 741.131
Bono convenio colectivo 348.513 232.955
Animales nacidos en predio 21.296.608 17.682.876
Gastos diferidos 11.373.391 6.625.045
Bono carbono 467.569 1.360.353
Valor justo de activos biológicos y Planta y equipo (650.173) 1.974.988

Total pasivo por impuestos diferidos 102.516.431 85.542.694

20.5 Saldos de impuestos diferidos

Los activos/pasivos de impuestos diferidos se derivan de los siguientes movimientos:

Activos Pasivos

Movimiento impuestos diferidos M$ M$

Saldo al 1 de enero de 2011 18.903.507 81.191.313

Incremento (decremento) por impuestos diferidos en ganancia o pérdidas (13.161.439) 4.042.175
Incremento (decremento) por impuestos diferidos en resultados integrales (69.541) 309.206

Saldo al 31 de diciembre de 2011 5.672.527 85.542.694

Incremento (decremento) por impuestos diferidos en ganancia o pérdidas 50.408.934 16.871.336
Incremento (decremento) por impuestos diferidos en resultados integrales 141.439 102.401

Saldo al 31 de diciembre de 2012 56.222.900 102.516.431

83

21. OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

El detalle de los otros pasivos financieros corrientes y no corrientes al 31 de diciembre de 2012

y 31 de diciembre de 2011, es el siguiente:

31.12.2012 31.12.2011

M$ M$

Préstamos que devengan intereses 198.682.303 220.333.013
Instrumentos de derivados de cobertura (*) 1.875.287 5.064.701
Obligaciones con el Público (Bonos) 1.808.496 286.128

Totales 202.366.086 225.683.842

31.12.2012 31.12.2011

M$ M$

Préstamos que devengan intereses 164.520.345 182.286.154
Instrumentos de derivados de cobertura (*) 743.646 964.707
Obligaciones con el Público (Bonos) 135.730.054 99.970.988

Totales 300.994.045 283.221.849

Corrientes

No Corrientes

(*) Ver nota 22.3.a

84

21.1 Préstamos que devengan intereses

31.12.2012 31.12.2011

M$ M$

Préstamos bancarios 198.206.815 220.259.535
Arrendamiento financiero 475.488 73.478

Totales 198.682.303 220.333.013

Corrientes

31.12.2012 31.12.2011

M$ M$

Préstamos bancarios 164.438.543 181.731.119
Arrendamiento financiero 81.802 555.035

Totales 164.520.345 182.286.154

No Corrientes

85

a) Detalle de los préstamos bancarios que devengan intereses

Al 31 de diciembre de 2012

 Corriente

País Sociedad Número de Fecha de Monto País Sociedad Tipo Tasa de

Rut deudor deudor deudor contrato Obtención Nominal Rut acreedor acreedor acreedor Moneda Amortizacion Interes Hasta Más de 90 días Totales

nominal 90 días hasta 1 año

M$ M$ M$

77.805.520-1 Chile Agrocomercial AS Ltda. 10002653 25-05-2012 9599200 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,77% 9.703.068 9.703.068

77.805.520-1 Chile Agrocomercial AS Ltda. 10002850 17-07-2012 4.799.600 97.036.000-K Chile Banco Santander Chile Dólar Estadounidense Corto Plazo 1,88% 4.841.422 4.841.422

77.805.520-1 Chile Agrocomercial AS Ltda. 10002952 19-07-2012 4.799.600 97.036.000-K Chile Banco Santander Chile Dólar Estadounidense Corto Plazo 1,88% 4.840.910 4.840.910

77.805.520-1 Chile Agrocomercial AS Ltda. 10003554 28-09-2012 9.599.200 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,12% 9.600.399 9.600.399

77.805.520-1 Chile Agrocomercial AS Ltda. 10003450 13-11-2012 14.398.800 97.006.000-6 Chile Banco de Crédito e Inversiones Dólar Estadounidense Corto Plazo 0,49% 14.408.207 14.408.207

77.805.520-1 Chile Agrocomercial AS Ltda. 10003500 18-05-2012 9.599.200 97.036.000-K Chile Banco Santander Chile Dólar Estadounidense Corto Plazo 0,83% 9.609.602 9.609.602

77.805.520-1 Chile Agrocomercial AS Ltda. 10003653 25-05-2012 3.359.720 97.036.000-K Chile Banco Santander Chile Dólar Estadounidense Corto Plazo 0,84% 3.360.582 3.360.582

77.805.520-1 Chile Agrocomercial AS Ltda. 10001450 07-07-2008 2.239.814 97.004.000-5 Chile Banco Chile Dólar Estadounidense Semestral LIBORUSD06 + 1,35 1.142.624 1.119.907 2.262.531

77.805.520-1 Chile Agrocomercial AS Ltda. 10001451 07-07-2008 2.879.760 97.004.000-5 Chile Banco Chile Dólar Estadounidense Semestral LIBORUSD06 + 1,35 1.469.755 1.439.880 2.909.635

77.805.520-1 Chile Agrocomercial AS Ltda. 10001452 07-07-2008 1.919.840 97.004.000-5 Chile Banco Chile Dólar Estadounidense Semestral LIBORUSD06 + 1,35 979.837 959.920 1.939.757

77.805.520-1 Chile Agrocomercial AS Ltda. 10001453 07-07-2008 799.933 97.004.000-5 Chile Banco Chile Dólar Estadounidense Semestral LIBORUSD06 + 1,35 408.265 399.967 808.232

82.366.700-0 Chile Sopraval S.A. 10001750 14-08-2006 2.503.345 97.004.000-5 Chile Banco Chile Unidad de Fomento Semestral 4,30% 662.833 601.327 1.264.160

82.366.700-0 Chile Sopraval S.A. 10001753 07-08-2007 3.310.871 97.006.000-6 Chile Banco de Crédito e Inversiones Unidad de Fomento Semestral 4,05% 606.193 526.090 1.132.283

82.366.700-0 Chile Sopraval S.A. 10001754 01-12-2009 7.264.600 97.030.000-7 Chile Banco Estado Pesos Chilenos Trimestral TABNOM90D + 1,2 246.627 605.400 852.027

82.366.700-0 Chile Sopraval S.A. 10001755 26-12-2008 375.000 97.004.000-5 Chile Banco Chile Pesos Chilenos Mensual TABNOM30D + 1,75 407 371.656 372.063

82.366.700-0 Chile Sopraval S.A. 10001756 26-12-2008 705.625 97.004.000-5 Chile Banco Chile Pesos Chilenos Mensual TABNOM30D + 1,75 766 702.733 703.499

82.366.700-0 Chile Sopraval S.A. 10001758 16-08-2006 2.491.719 97.006.000-6 Chile Banco de Crédito e Inversiones Unidad de Fomento Semestral 4,30% 663.703 602.772 1.266.475

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003351 23-08-2012 9.599.200 97.006.000-6 Chile Banco de Crédito e Inversiones Dólar Estadounidense Corto Plazo 0,87% 9.615.483 9.615.483

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003501 17-08-2012 4.799.600 97.032.000-8 Chile Banco Bbva Chile Dólar Estadounidense Corto Plazo 0,91% 4.805.181 4.805.181

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003250 11-01-2012 5.759.520 97.030.000-7 Chile Banco Estado Dólar Estadounidense Mensual 0,55% 5.761.984 5.761.984

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003651 10-02-2012 9.599.200 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 0,61% 9.603.429 9.603.429

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003700 28-12-2012 2.879.760 97.951.000-4 Chile HSBC Bank Chile Dólar Estadounidense Corto Plazo 0,72% 2.879.933 2.879.933

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003553 29-05-2012 2.471.794 97.951.000-4 Chile HSBC Bank Chile Dólar Estadounidense Corto Plazo 0,67% 2.472.024 2.472.024

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001457 26-11-2010 9.599.200 97.023.000-9 Chile Corpbanca Dólar Estadounidense Semestral LiborUSD06+1,40 1.937.944 1.937.944

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001458 05-11-2010 23.998.000 97.036.000-K España Banco Santander S.A. - Madrid Dólar Estadounidense Semestral LiborUSD06+1,30 8.069.124 8.069.124

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001459 28-10-2010 14.398.800 97.030.000-7 Chile Banco Estado Dólar Estadounidense Semestral LiborUSD06+1,50 4.862.292 4.862.292

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001811 07-07-2008 1.279.894 97.004.000-5 Chile Banco Chile Dólar Estadounidense Semestral LiborUSD06+1,35 653.224 639.947 1.293.171

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003601 23-11-2012 23.998.000 97.030.000-7 Chile Banco Estado Dólar Estadounidense Semestral LiborUSD06+1,65 55.146 55.146

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10003602 13-12-2012 5.279.560 97.951.000-4 Chile HSBC Bank Chile Dólar Estadounidense Corto Plazo 0,95% 5.282.068 5.282.068

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10003552 17-12-2012 1.583.868 97.053.000-2 Chile Banco Security Dólar Estadounidense Semestral 1,60% 1.584.854 1.584.854

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10003550 19-11-2012 4.799.600 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 0,76% 4.803.856 4.803.856

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10003150 13-09-2012 47.996.000 97.032.000-8 Chile Banco Bbva Chile Dólar Estadounidense Semestral LIBORUSD06 + 2,55 469.882 469.882

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10002900 02-03-2012 8.399.300 97.036.000-K Chile Banco Santander Chile Dólar Estadounidense Semestral 1,33% 8.447.087 8.447.087

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10002752 15-03-2012 7.439.380 97.004.000-5 Chile Banco Chile Dólar Estadounidense Corto Plazo 2,09% 7.526.191 7.526.191

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10001856 15-11-2011 35.997.000 97.018.000-1 Chile Scotiabank Dólar Estadounidense Semestral 2,67% 36.119.810 36.119.810

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10001477 07-07-2008 2.079.827 97.004.000-5 Chile Banco Chile Dólar Estadounidense Semestral LIBORUSD06 + 1,35 1.061.489 1.039.913 2.101.402

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10001473 28-02-2011 9.599.200 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral LIBORUSD06 + 1,2 63.683 63.683

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10001471 15-03-2011 38.396.800 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral LIBORUSD06 + 1,2 202.096 202.096

79.872.420-7 Chile Exportadora Los Fiordos Ltda Linea de crédito 97.036.000-K Chile Banco Santander Chile Dólar Estadounidense 0,01 8.588 8.588

65.038.200-5 Chile Fundación Agrosuper 10003655 20-12-2012 906.000 97.004.000-5 Chile Banco Chile Pesos Chilenos Corto Plazo 7,12% 907.970 907.970

65.038.200-5 Chile Fundación Agrosuper 10003654 20-12-2011 1.194.000 97.030.000-7 Chile Banco Estado Pesos Chilenos Corto Plazo 6,86% 1.196.504 1.196.504

65.038.200-5 Chile Fundación Agrosuper 10002851 23-11-2010 1.300.000 97.004.000-5 Chile Banco Chile Pesos Chilenos Corto Plazo 6,60% 1.340.755 1.340.755

65.038.200-5 Chile Fundación Agrosuper 10003603 21-03-2012 730.000 97.004.000-5 Chile Banco Chile Pesos Chilenos Corto Plazo 7,08% 732.010 732.010

35.943.809-6 Italia Agro Europa S.P.A. Linea de crédito 0-E Italia Ric.Banc.Ed.Effetti in Portaf. Euro Mensual 479.855 479.855

35.943.809-6 Italia Agro Europa S.P.A. Linea de crédito 0-E Italia Credito Emiliano Euro Mensual 2,42% 456.574 456.574

35.943.809-6 Italia Agro Europa S.P.A. Linea de crédito 0-E Italia Banco di Brescia Euro Mensual 1,60% 677.865 677.865

35.943.809-6 Italia Agro Europa S.P.A. Linea de crédito 0-E Italia Intesa Sanpaolo Euro Mensual 3,66% 2.240.561 2.240.561

35.943.809-6 Italia Agro Europa S.P.A. Linea de crédito 0-E Italia Carige C/FIN Euro Euro Mensual 2,25% 798.240 798.240

35.943.809-6 Italia Agro Europa S.P.A. Linea de crédito 0-E Italia Banca Nazionale del Lavoro Euro Mensual 1,45% 1.536.401 1.536.401

Totales 108.622.016 89.584.799 198.206.815

Vencimiento

86

No Corriente
País Sociedad Número de Fecha de Monto Rut País Sociedad Tipo Tasa de Totales

Rut deudor deudor deudor contrato Obtención Nominal acrredor acreedor acreedor Moneda Amortizacion Interes 1 a 3 años Más de 3 años

nominal M$ M$ M$

82.366.700-0 Chile Sopraval S.A. 10001750 38943 2503345 97.004.000-5 Chile Banco Chile Unidad de Fomento Semestral 0,043 1.260.808 1.260.808

82.366.700-0 Chile Sopraval S.A. 10001753 07-08-2007 3.310.871 97.006.000-6 Chile Banco de Crédito e Inversiones Unidad de Fomento Semestral 4,05% 2.207.247 2.207.247

82.366.700-0 Chile Sopraval S.A. 10001754 01-12-2009 7.264.600 97.030.000-7 Chile Banco Estado Pesos Chilenos Trimestral TABNOM90D + 1,2 1.614.400 4.843.000 6.457.400

82.366.700-0 Chile Sopraval S.A. 10001758 16-08-2006 2.491.719 97.006.000-6 Chile Banco de Crédito e Inversiones Unidad de Fomento Semestral 4,30% 1.245.861 1.245.861

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001457 26-11-2010 9.599.200 97.023.000-9 Chile Corpbanca Dólar Estadounidense Semestral LiborUSD06+1,40 7.679.360 7.679.360

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001458 05-11-2010 23.998.000 97.036.000-K España Banco Santander S.A. - Madrid Dólar Estadounidense Semestral LiborUSD06+1,30 15.998.667 15.998.667

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10001459 28-10-2010 14.398.800 97.030.000-7 Chile Banco Estado Dólar Estadounidense Semestral LiborUSD06+1,50 9.599.200 9.599.200

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 10003601 23-11-2012 23.998.000 97.030.000-7 Chile Banco Estado Dólar Estadounidense Semestral LiborUSD06+1,65 23.998.000 23.998.000

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10003150 13-09-2012 47.996.000 97.032.000-8 Chile Banco Bbva Chile Dólar Estadounidense Semestral LIBORUSD06 + 2,55 47.996.000 47.996.000

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10001473 28-02-2011 9.599.200 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral LIBORUSD06 + 1,2 9.599.200 9.599.200

79.872.420-7 Chile Exportadora Los Fiordos Ltda 10001471 15-03-2011 38.396.800 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral LIBORUSD06 + 1,2 38.396.800 38.396.800

111.599.543 52.839.000 164.438.543

Vencimientos

87

Al 31 de diciembre de 2011

Corriente
País Sociedad País Sociedad Tipo Tasa de

Rut deudor deudor deudor Rut acreedor acreedor acreedor Moneda Amortizacion Interes Hasta Más de 90 días Totales

nominal 90 días hasta 1 año

Anual M$ M$ M$

88.680.500-4 Chile Agrícola Súper Limitada 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Corto Plazo 1,33% 10.391.290 - 10.391.290

88.680.500-4 Chile Agrícola Súper Limitada 97.036.000-K Chile Banco Santander Pesos Chilenos Mensual 158.092 - 158.092

77.805.520-1 Chile Agrocomercial AS Ltda. 97.036.000-K Chile Banco Santander Dólar Estadounidense Semestral Libor + 1,30 3.570.871 3.461.333 7.032.204

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 1.253.097 1.211.466 2.464.563

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 1.611.729 1.557.600 3.169.329

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 1.074.486 1.038.400 2.112.886

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 447.703 432.667 880.370

77.805.520-1 Chile Agrocomercial AS Ltda. 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,71% - 10.400.312 10.400.312

77.805.520-1 Chile Agrocomercial AS Ltda. 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 2,17% - 10.399.616 10.399.616

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile UF Semestral UF + 4,30 667.101 606.398 1.273.499

82.366.700-0 Chile Sopraval S.A. 97.006.000-6 Chile Banco Bci UF Semestral UF + 4,05 609.377 538.603 1.147.980

82.366.700-0 Chile Sopraval S.A. 97.030.000-7 Chile Banco Estado Pesos Chilenos Trimestral TAB90 + 1,2 252.648 605.400 858.048

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile Pesos Chilenos Mensual TAB30 + 1,75 922 375.000 375.922

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile Pesos Chilenos Mensual TAB30 + 1,75 1.736 705.625 707.361

82.366.700-0 Chile Sopraval S.A. 97.006.000-6 Chile Banco Bci UF Semestral UF + 4,30 667.717 608.019 1.275.736

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile Pesos Chilenos Mensual Línea de Crédito -93 - -93

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Corto Plazo 0,90% 4.690.030 - 4.690.030

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 0,93% 5.733.116 - 5.733.116

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Corto Plazo 0,98% 7.818.476 - 7.818.476

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado UF Corto Plazo 2,13% 9.770.226 - 9.770.226

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,75% - 2.603.306 2.603.306

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Hsbc Bank Chile Dólar Estadounidense Corto Plazo 0,73% 3.118.611 - 3.118.611

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,70% - 5.203.022 5.203.022

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,79% - 5.199.487 5.199.487

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Hsbc Bank Chile Dólar Estadounidense Corto Plazo 1,31% - 2.598.834 2.598.834

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.023.000-9 Chile Corpbanca Dólar Estadounidense Semestral Libor + 1,40 - 20.314 20.314

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.036.000-K Chile Banco Santander Sa - Madrid Dólar Estadounidense Semestral Libor + 1,30 - 77.982 77.982

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Semestral Libor + 1,50 - 61.858 61.858

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.004.000-5 Chile BBVA Yen Japonés Semestral Libor+0,23% - 8.729.908 8.729.908

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor+0,30% - 2.165.286 2.165.286

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor+1,35% 716.324 692.267 1.408.591

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.030.000-7 Chile Hsbc Bank Chile Dólar Estadounidense Corto Plazo 1,33% - 5.713.732 5.713.732

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.023.000-9 Chile Corpbanca Dólar Estadounidense Corto Plazo 1,10% 7.794.901 - 7.794.901

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,68% - 5.201.227 5.201.227

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile BBVA Dólar Estadounidense Corto Plazo 1,64% 7.282.045 - 7.282.045

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile BBVA Dólar Estadounidense Corto Plazo 1,64% 6.241.753 - 6.241.753

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile BBVA Dólar Estadounidense Corto Plazo 1,64% 7.803.965 - 7.803.965

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.018.000-1 Chile Scotiabank Dólar Estadounidense Semestral 2,67% - 132.850 132.850

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,56% 10.405.157 - 10.405.157

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Corto Plazo 1,73% - 3.644.542 3.644.542

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile BBVA Dólar Estadounidense Corto Plazo 1,60% 8.849.152 - 8.849.152

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Corto Plazo 0,87% 21.389.599 - 21.389.599

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor + 1,25 - 3.465.996 3.465.996

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 1.164.027 1.124.933 2.288.960

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Yen Japonés Semestral Libor +0,30 - 6.249.294 6.249.294

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor +1,30 - 3.466.110 3.466.110

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor +1,20 60.087 - 60.087

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor + 1,20 211.963 - 211.963

65.038.200-5 Chile Fundación Agrosuper 97.036.000-K Chile Banco Santander Pesos Chilenos Corto Plazo 9,36% 731.708 - 731.708

65.038.200-5 Chile Fundación Agrosuper 97.030.000-7 Chile Banco Estado Pesos Chilenos Corto Plazo 6,42% 1.338.253 1.338.253

65.038.200-5 Chile Fundación Agrosuper 97.030.000-7 Chile Banco Estado Pesos Chilenos Corto Plazo 7,47% 1.196.228 1.196.228

65.038.200-5 Chile Fundación Agrosuper 97.004.000-5 Chile Banco De Chile Pesos Chilenos Corto Plazo 6,84% 370.140 - 370.140

35.943.809-6 Italia Agro Europa S.P.A. 0-E Italia Credito Emiliano Euro Mensual 3,07% 489.481 - 489.481

35.943.809-6 Italia Agro Europa S.P.A. 0-E Italia Credito Bergamasco Euro Mensual 2,96% 1.550.461 1.550.461

35.943.809-6 Italia Agro Europa S.P.A. 0-E Italia Banca Carige Euro Mensual 3,62% 495.926 495.926

35.943.809-6 Italia Agro Europa S.P.A. 0-E Italia Banca Nazionale del Lavoro Euro Mensual 3,93% 2.039.843 2.039.843

Totales 129.433.667 90.825.868 220.259.535

Vencimiento

88

No Corriente

País Sociedad Rut País Sociedad Tipo Tasa de Totales

Rut deudor deudor deudor acrredor acreedor acreedor Moneda Amortizacion Interes 1 a 3 años Más de 3 años

nominal M$ M$ M$

Anual

77.805.520-1 Chile Agrocomercial AS Ltda. 97.036.000-K Chile Banco Santander Dólar Estadounidense Semestral Libor + 1,30 6.922.667 - 6.922.667

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 2.422.934 - 2.422.934

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 3.115.200 - 3.115.200

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 2.076.800 - 2.076.800

77.805.520-1 Chile Agrocomercial AS Ltda. 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 865.333 - 865.333

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile UF Semestral UF + 4,30 2.443.425 - 2.443.425

82.366.700-0 Chile Sopraval S.A. 97.006.000-6 Chile Banco Bci UF Semestral UF + 4,05 2.154.414 1.077.207 3.231.621

82.366.700-0 Chile Sopraval S.A. 97.030.000-7 Chile Banco Estado Pesos Chilenos Trimestral TAB90 + 1,2 1.614.400 5.650.200 7.264.600

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile Pesos Chilenos Mensual TAB30 + 1,75 375.000 - 375.000

82.366.700-0 Chile Sopraval S.A. 97.004.000-5 Chile Banco De Chile Pesos Chilenos Mensual TAB30 + 1,75 705.625 - 705.625

82.366.700-0 Chile Sopraval S.A. 97.006.000-6 Chile Banco Bci UF Semestral UF + 4,30 2.432.079 - 2.432.079

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.023.000-9 Chile Corpbanca Dólar Estadounidense Semestral Libor + 1,40 10.384.000 - 10.384.000

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.036.000-K Chile Banco Santander - Madrid Dólar Estadounidense Semestral Libor + 1,30 25.960.000 - 25.960.000

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.030.000-7 Chile Banco Estado Dólar Estadounidense Semestral Libor + 1,50 15.576.000 - 15.576.000

79.984.240-8 Chile Agrosuper Comercializadora de Alimentos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor+1,35% 1.384.533 - 1.384.533

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.018.000-1 Chile Scotiabank Dólar Estadounidense Semestral 2,67% 38.940.000 - 38.940.000

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor + 1,25 1.730.667 - 1.730.667

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.004.000-5 Chile Banco De Chile Dólar Estadounidense Semestral Libor + 1,35 2.249.968 - 2.249.968

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor +1,30 1.730.667 - 1.730.667

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor +1,20 10.384.000 - 10.384.000

79.872.420-7 Chile Exportadora Los Fiordos Ltda 97.949.000-3 Chile Rabobank Curaçao N.V. Dólar Estadounidense Semestral Libor + 1,20 41.536.000 - 41.536.000

175.003.712 6.727.407 181.731.119

Vencimientos

89

b) Detalle de los arrendamientos financieros

31.12.2012

Tasa de
País Sociedad País Sociedad Tipo Interés Corriente No corriente

Rut deudor deudor deudor Rut acreedor acreedor acreedor Moneda amortización nominal M$ M$
anual

82.366.700-0 Chile Sopraval S.A. 97018000-1 Chile Banco Scotiabank CLP Anual 7,60% 394.617 -
82.366.700-0 Chile Sopraval S.A. 97006000-6 Chile Banco BCI Leasing UF Mensual 4,43% 80.871 81.802

Totales 475.488 81.802

31.12.2011
Tasa de

País Sociedad País Sociedad Tipo Interés Corriente No corriente
Rut deudor deudor deudor Rut acreedor acreedor acreedor Moneda amortización nominal M$ M$

anual

82.366.700-0 Chile Sopraval S.A. 97018000-1 Chile Banco Scotiabank CLP Anual 7,60% - 396.145
82.366.700-0 Chile Sopraval S.A. 97.006.000-6 Chile Banco BCI Leasing UF Semestral 4,43% 73.478 158.890

-

Totales 73.478 555.035

90

21.2 Obligaciones con el público, Bonos

Bonos.

Con fecha 20 de diciembre de 2011, Agrosuper S.A., colocó bonos con cargo a la "Serie D", Nemotécnico BAGRS-D los cuales

fueron inscritos en el registro de Valores de la Superintendencia de Valores y Seguros, con el número 679 del 15 de Septiembre de

2011.

Con fecha 6 de Septiembre de 2012, Agrosuper S.A. colocó bonos con cargo a la “Serie E”, Nemotécnico BAGRS-E los cuales

fueron inscritos en el Registro de Valores de la Superintendencia de Valores y Seguros, con el número 678 del 15 de Septiembre

de 2011.

Los saldos de las obligaciones con el público al 31 de diciembre de 2012 y 31 de diciembre de 2011 son:

Tipo de

Documento

Número de

registro
Nemotécnico Serie

Valor

nominal
Moneda

Tasa

nominal

Tasa

efectiva

Fecha

vencimiento
Pago intereses Amortización

Hasta 90 días

M$

90 días a

1 año M$

Total corriente

al 31.12.2012

M$

1 a 3

años M$

3 a 5 años

M$

5 años y mas

M$

Total no

Corriente al

31.12.2012

 M$

Bono 679 BAGRS-D D 5.000.000 UF 3,8% 4,88% 01.09.2032

Semestrales a partir del

01.03.2012

22 cuotas semestrales

iguales a partir del

01.03.2022 1.416.667 1.416.667 102.094.729 102.094.729

Bono 678 BAGRS-E E 1.500.000 UF 3,5% 3,94% 01.09.2017

Semestrales a partir del

01.03.2013 Bullet 391.829 391.829 33.635.325 33.635.325

Total Corriente 1.808.496 Total No Crorriente 135.730.054

Al 31.12.2011

Tipo de

Documento

Número de

registro
Nemotécnico Serie

Valor

nominal
Moneda

Tasa

nominal

Tasa

efectiva

Fecha

vencimiento
Pago intereses Amortización Hasta 90 días

M$

90 días a

1 año M$

Total corriente

al 31.12.2011

M$

1 a 3

años M$

3 a 5 años

M$

5 años y mas

M$

Total no

Corriente al

31.12.2011 M$

Bono 679 BAGRS-D D 5.000.000 UF 3,8 4,88% 01.09.2032

Semestrales a partir del

01.03.2012

22 cuotas semestrales

iguales a partir del

01.03.2022 286.128 286.128 99.970.988 99.970.988

Total Corriente 286.128 Total Corriente 99.970.988

Corriente No Corriente

Corriente No Corriente

91

22. INSTRUMENTOS FINANCIEROS

22.1 Clasificación de instrumentos financieros de activos por naturaleza y categoría

El detalle de los instrumentos financieros de activo, clasificados por naturaleza y categoría, al

31 de diciembre de 2012 y 31 de diciembre de 2011, es el siguiente:

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

Efectivo y equivalentes al efectivo 37.967.832 - - - - -
Otros activos financieros corrientes 3.780.642 - - 121.225 - 1.833.205
Deudores comerciales y otras cuentas por cobrar - - - 152.057.029 - -
Cuentas por cobrar a entidades relacionadas - - - 894.528 - -

 Total corrientes 41.748.474 - - 153.072.782 - 1.833.205

Otros activos financieros no corriente - - - 3.133.852 - -
Derechos por cobrar - - - 1.010.595 - -
Cuentas por cobrar a entidades relacionadas - - - - - -

 Total no corrientes - - - 4.144.447 - -

Totales 41.748.474 - - 157.217.229 - 1.833.205

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

Efectivo y equivalentes al efectivo 20.946.821 - 81.459.783 - - -
Otros activos financieros corrientes 8.691.065 - - 55.774 - 8.588.670
Deudores comerciales y otras cuentas por cobrar - - - 135.226.455 - -
Cuentas por cobrar a entidades relacionadas - - - 726.676 - -

 Total corrientes 29.637.886 - 81.459.783 136.008.905 - 8.588.670

Otros activos financieros no corriente - - - 3.007.819 - -
Derechos por cobrar - - - 457.697 - -
Cuentas por cobrar a entidades relacionadas - - - - - -

 Total no corrientes - - - 3.465.516 - -

Totales 29.637.886 - 81.459.783 139.474.421 - 8.588.670

31 de diciembre de 2011

Activos

financieros

mantenidos para

negociar

Activos

financieros a

valor razonable

con cambios en

resultados

Inversiones a

mantener hasta

el vencimiento

Préstamos y

cuentas por

cobrar

Activos

financieros

disponible para

la venta

Derivados de

cobertura

31 de diciembre de 2012

Activos

financieros

mantenidos para

negociar

Activos

financieros a

valor razonable

con cambios en

resultados

Inversiones a

mantener hasta

el vencimiento

Préstamos y

cuentas por

cobrar

Activos

financieros

disponible para

la venta

Derivados de

cobertura

El saldo en efectivo, correspondiente a caja y banco no ha sido considerado en esta

clasificación, y asciende a M$ 24.136.975 y M$ 20.340.268, para los períodos 31 de diciembre

de 2012 y 31 de diciembre de 2011, respectivamente.

92

22.2 Clasificación de instrumentos financieros de pasivos por naturaleza y categoría

El detalle de los instrumentos financieros de pasivo, clasificados por naturaleza y categoría, al

31 de diciembre de 2012 y 31 de diciembre de 2011, es el siguiente:

M$ M$ M$ M$ M$

Otros pasivos financieros corrientes - - 198.682.303 1.875.287 1.808.496

Cuentas por pagar comerciales y otras cuentas por pagar - - 141.264.944 - -

Cuentas por pagar a entidades relacionadas corrientes - - 3.190.913 - -

 Total corrientes - - 343.138.160 1.875.287 1.808.496

Otros pasivos financieros no corrientes - - 164.520.345 743.646 135.730.054

Cuentas por pagar a entidades relacionadas no corrientes - - - - -

Cuentas por pagar comerciales y otras cuentas por pagar - - 3.507.854 - -

 Total no corrientes - - 168.028.199 743.646 135.730.054

Totales - - 511.166.359 2.618.933 137.538.550

- -

M$ M$ M$ M$ M$

Otros pasivos financieros corrientes - - 220.333.013 5.064.701 286.128
Cuentas por pagar comerciales y otras cuentas por pagar - - 106.918.596 - -
Cuentas por pagar a entidades relacionadas corrientes - - 11.391.410 - -

 Total corrientes - - 338.643.019 5.064.701 286.128

Otros pasivos financieros no corrientes - - 182.286.154 964.707 99.970.988
Cuentas por pagar a entidades relacionadas no corrientes - - - - -
Cuentas por pagar comerciales y otras cuentas por pagar - - 3.950.641 - -

 Total no corrientes - - 186.236.795 964.707 99.970.988

Totales - - 524.879.814 6.029.408 100.257.116

31 de diciembre de 2012

Pasivos

financieros

mantenidos

para negociar

Pasivos

financieros a

valor razonable

con cambios en

resultados

Préstamos y

cuentas por

pagar

Obligaciones

con el Publico

(Bonos)

Derivados de

cobertura

31 de diciembre de 2011

Pasivos

financieros

mantenidos

para negociar

Pasivos

financieros a

valor razonable

con cambios en

resultados

Préstamos y

cuentas por

pagar

Obligaciones

con el Publico

(Bonos)

Derivados de

cobertura

93

22.3 Instrumentos derivados

Agrosuper S.A. y subsidiarias siguiendo su política de gestión de riesgos, realiza

fundamentalmente contrataciones de derivados de tasas de interés y tipos de cambio.

La Compañía clasifica sus coberturas como coberturas de flujo caja:

 Coberturas efectivas y Coberturas Inefectivas: La Sociedad utiliza derivados para cubrir el

riesgo de variabilidad de flujos atribuibles a cambios en la tasa o moneda de créditos

denominados en tasa variable y/o una moneda distinta al Peso Chileno.

En el caso de las coberturas efectivas, la parte efectiva de la variación del valor del instrumento

de cobertura se registra transitoriamente en el rubro de patrimonio, hasta el momento en que

ocurran las transacciones previstas, por su parte las Coberturas inefectivas, registran sus efectos

directamente en el estado de resultados integrales.

El detalle de los contratos de derivados sus partidas cubiertas:

Instrumento

de Nº de Instrumento Tipo de

cobertura operación Moneda Tasa recibe Tasa paga cubierto cobertura

IRS IRSL17 USD Libor 6M Tasa Fija Préstamo Bancario Flujo de caja

IRS IRSL16 USD Libor 6M Tasa Fija Préstamo Bancario Flujo de caja

IRS IRSL15 USD Libor 6M Tasa Fija Préstamo Bancario Flujo de caja

IRS IRSL14 USD Libor 6M Tasa Fija Préstamo Bancario Flujo de caja

IRS IRSL19 USD Libor 6M Tasa Fija Préstamo Bancario Flujo de caja

IRS IRSL33 USD Libor 6M Tasa Fija Préstamo Bancario Flujo de caja

CCS CCS1 UF/USD Tasa Fija Tasa Fija Bono serie E Flujo de caja

94

a) Activos y pasivos por instrumentos derivados de cobertura

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, las operaciones de derivados

financieros, que califican como instrumentos de cobertura, implicaron reconocer en el estado de

situación financiera activos y pasivos de acuerdo al siguiente detalle:

Corriente No corriente Corriente No corriente

M$ M$ M$ M$

Cobertura efectivas 7.028 - 868.819 743.646

 Cobertura de flujos de caja 7.028 - 868.819 743.646

Cobertura inefectivas: 1.826.177 - 1.006.468 -

 Cobertura de flujos de caja - - -

 Otros derivados de cobertura 1.826.177 - 1.006.468 -

Totales 1.833.205 - 1.875.287 743.646

Corriente No corriente Corriente No corriente

M$ M$ M$ M$

Cobertura efectivas - - 2.073.939 964.707

 Cobertura de flujos de caja - - 2.073.939 964.707

Cobertura inefectivas: 8.588.670 - 2.990.762 -

 Cobertura de flujos de caja 5.510.739 - - -

 Otros derivados de cobertura 3.077.931 - 2.990.762 -

Totales 8.588.670 - 5.064.701 964.707

31 de diciembre de 2012

31 de diciembre de 2011

Activo Pasivo

Activo Pasivo

95

b) Otros antecedentes sobre los instrumentos de derivados

A continuación se presenta un detalle de los derivados financieros contratados por la Sociedad al 31 de diciembre de 2012 y 31 de

diciembre de 2011, su valor razonable y el desglose por vencimiento, de los valores nocionales o contractuales:

Antes de 1

Año 1-2 Años 2-3 Años 3-4 Años 4-5 Años Posteriores Total

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

Cobertura efectivas: (1.605.437) 68.401.243 - - - - 34.255.929 102.657.172

 Cobertura de flujos de caja (1.605.437) 68.401.243 - 34.255.929 102.657.172

Cobertura inefectivas: 819.709 247.980.253 - - - - - 247.980.253

 Cobertura de flujos de caja y otras coberturas derivados 819.709 247.980.253 - - - 247.980.253

TOTAL (785.728) 316.381.496 - - - - 34.255.929 350.637.425

Antes de 1

Año 1-2 Años 2-3 Años 3-4 Años 4-5 Años Posteriores Total

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

Cobertura efectivas: (3.038.646) 33.843.286 16.170.581 - - - - 50.013.867

 Cobertura de flujos de caja (3.038.646) 33.843.286 16.170.581 - 50.013.867

Cobertura inefectivas: 5.597.908 349.539.252 13.153.067 - - - - 362.692.319

 Cobertura de flujos de caja y otras coberturas derivados 5.597.908 349.539.252 13.153.067 - 362.692.319

TOTAL 2.559.262 383.382.538 29.323.648 - - - - 412.706.186

31 de diciembre de 2011

Derivados financieros

Valor

razonable

Valor nocional

31 de diciembre de 2012

Derivados financieros

Valor

razonable

Valor nocional

96

22.4 Activos y pasivos a valor razonable

En general, se entiende por “valor razonable” (fair value) el precio que alcanzaría un

instrumento financiero, en un determinado momento, en una transacción libre y voluntaria entre

partes interesadas, debidamente informadas e independientes entre sí. Para aquellos

instrumentos financieros sin precios de mercado disponibles, los valores razonables se han

estimado utilizando los valores actuales u otras técnicas de valuación. Estas técnicas se ven

significativamente afectadas por los supuestos utilizados, incluyendo la tasa de descuento y las

hipótesis de prepago. En ese sentido, las estimaciones de valor razonable sobre algunos activos

y pasivos financieros, no pueden ser justificadas en comparación con mercados independientes

y, en muchos casos, no pueden realizarse en la colocación inmediata.

Adicionalmente, las estimaciones del valor razonable presentadas a continuación, no intentan

estimar el valor de las ganancias de la Compañía generadas por su negocio, ni futuras

actividades de negocio, y por lo tanto no representa el valor del Compañía como empresa en

marcha.

A continuación se detalla los métodos utilizadas para la estimación del valor razonable de los

instrumentos financieros:

a) Efectivo y depósitos en banco:

El valor libro del efectivo y depósitos en bancos se aproxima a su valor razonable estimado

dado su naturaleza de corto plazo.

b) Operaciones con liquidación en curso (activo y pasivo):

El valor libro de transacciones con cambio extranjero se aproxima a su valor estimado dado

su naturaleza de corto plazo.

c) Inversiones financieras:

El valor razonable estimado de estos instrumentos financieros se determinó utilizando

valores de mercado o los precios cotizados en el mercado de instrumentos financieros con

características similares.

d) Créditos y cuentas por cobrar a clientes, adeudados por bancos, depósitos y otras

obligaciones, letras de crédito emitidas, pactos y otras deudas:

Los valores razonables de estos instrumentos financieros son estimados utilizando el

análisis de descuento de flujo de caja, derivados de la liquidación de flujos contractuales

para cada uno de ellos, a una tasa de descuento de mercado y que considera el riesgo de

crédito, cuando corresponde.

97

e) Instrumentos financieros

El valor razonable de los instrumentos financieros representa el importe estimado que la

Sociedad espera recibir o pagar para rescindir los contratos o acuerdos, teniendo en cuenta

las tasas de interés actuales y precios.

Valor Libro

Valor

Razonable

Estimado

(Pérdida)

Ganancia no

reconocida

Activos Corrientes M$ M$ M$

Efectivo y equivalentes al efectivo 37.967.832 37.967.832 -

Otros activos financieros corrientes 5.735.072 5.735.072 -

Deudores comerciales y otras cuentas por cobrar 152.057.029 152.057.029 -

Cuentas por cobrar a entidades relacionadas 894.528 894.528 -

No Corrientes

Otros activos financieros no corriente 3.133.852 3.133.852 -

Cuentas por cobrar no corrientes 1.010.595 1.010.595 -

Cuentas por cobrar a entidades relacionadas - - -

Pasivos Corrientes

Otros pasivos financieros corrientes 202.366.086 191.071.419 11.294.667

Cuentas por pagar comerciales y otras cuentas por pagar 141.264.944 141.264.944 -

Cuentas por pagar a entidades relacionadas corrientes 3.190.913 3.190.913 -

No Corrientes

Otros pasivos financieros no corrientes 300.994.045 299.010.355 1.983.690

Cuentas por pagar a entidades relacionadas no corrientes - - -

Cuentas por pagar comerciales y otras cuentas por pagar 3.507.854 3.507.854 -

Valor Libro

Valor

Razonable

Estimado

(Pérdida)

Ganancia no

reconocida

Activos Corrientes M$ M$ M$

Efectivo y equivalentes al efectivo 102.406.604 102.406.604 -

Otros activos financieros corrientes 17.335.509 17.335.509 -

Deudores comerciales y otras cuentas por cobrar 135.226.455 135.226.455 -

Cuentas por cobrar a entidades relacionadas 726.676 726.676 -

No Corrientes

Otros activos financieros no corriente 3.007.819 3.007.819 -

Cuentas por cobrar no corrientes 457.697 457.697 -

Cuentas por cobrar a entidades relacionadas - - -

Pasivos Corrientes

Otros pasivos financieros corrientes 225.683.842 228.226.847 (2.543.005)

Cuentas por pagar comerciales y otras cuentas por pagar 106.918.596 106.918.596 -

Cuentas por pagar a entidades relacionadas corrientes 11.391.410 11.391.410 -

No Corrientes

Otros pasivos financieros no corrientes 283.221.849 286.475.336 (3.253.487)

Cuentas por pagar a entidades relacionadas no corrientes - - -

Cuentas por pagar comerciales y otras cuentas por pagar 3.950.641 3.950.641 -

Al 31 de diciembre de 2012

Al 31 de diciembre de 2011

El saldo en efectivo, correspondiente a caja y banco no ha sido considerado en esta

clasificación, y asciende a M$ 24.136.975 y M$ 20.340.268, para los períodos 31 de diciembre

de 2012 y 31 de diciembre de 2011, respectivamente.

98

22.5 Jerarquías del Valor Razonable

Los instrumentos financieros reconocidos a valor razonable en el estado de posición financiera,

se clasifican según las siguientes jerarquías:

(a) Nivel 1: Precios cotizados (no ajustados) en un mercado activo para activos y pasivos

idénticos.

(b) Nivel 2: Inputs diferentes a los precios cotizados que se incluyen en el nivel 1 y que son

observables para activos o pasivos, ya sea directamente (es decir, como precio) o

indirectamente (es decir, derivado de un precio); y

(c) Nivel 3: inputs para activos o pasivos que no están basados en información observable de

mercado (inputs no observables)

La siguiente tabla presenta los activos y pasivos financieros que son medidos a valor razonable

al 31 de diciembre de 2012 y 31 de diciembre de 2011:

Instrumentos financieros medidos a valor razonable

Descripción 31.12.2012 Nivel 1 Nivel 2 Nivel 3

M$ M$ M$ M$

Activos Financieros
Derivados de Cobertura Efectiva de Flujo de Caja 7.028 7.028

Derivados de Cobertura Inefectiva 1.826.177 - 1.826.177 -

Total Activos Financieros 1.833.205 - 1.833.205 -

Pasivos Financieros
Derivados de Cobertura Efectiva de Flujo de Caja 1.612.465 - 1.612.465 -

Derivados de Cobertura Inefectiva 1.006.468 1.006.468

Total Pasivos Financieros 2.618.933 - 2.618.933 -

Descripción 31.12.2011 Nivel 1 Nivel 2 Nivel 3

M$ M$ M$ M$

Activos Financieros

Derivados de Cobertura Inefectiva 8.588.670 - 8.588.670 -

Total Activos Financieros 8.588.670 - 8.588.670 -

Pasivos Financieros

Derivados de Cobertura Efectiva de Flujo de Caja 3.038.646 - 3.038.646 -

Derivados de Cobertura Inefectiva 2.990.762 - 2.990.762 -

Total Pasivos Financieros 6.029.408 - 6.029.408 -

Valor razonable medido al final del período de

reporte utilizando:

Valor razonable medido al final del período de

reporte utilizando:

99

23. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, el detalle de las cuentas por pagar

comerciales y otras cuentas por pagar, es el siguiente:

31.12.2012 31.12.2011 31.12.2012 31.12.2011

M$ M$ M$ M$

Acreedores comerciales 117.799.719 86.612.669 - -
Documentos por pagar 2.242 13.260 - -
Acreedores varios 2.380.030 2.252.749 - -
Cuentas por pagar por compra de equipos (a) - 8.311 3.507.854 3.950.641
Retenciones 16.843.516 14.519.039 - -
Ingresos percibidos por adelantado 4.239.437 3.512.568 - -

Totales 141.264.944 106.918.596 3.507.854 3.950.641

Corriente No Corriente

a.) Corresponde a cuenta por pagar originada por la compra de propiedad y derechos de

aprovechamiento de aguas asociados a la planta Faenadora El Milagro, ubicada en la

comuna de San Francisco de Mostazal. Esta cuenta por pagar está pactada en 10 cuotas

iguales semestrales en UF y con vencimiento final el 22 de mayo de 2020.

24. PROVISIONES CORRIENTE

24.1 Detalle de las provisiones

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, el detalle de las provisiones, es el

siguiente:

31.12.2012 31.12.2011

M$ M$

Provisión de vacaciones (1) 8.201.517 6.625.354
Beneficios al personal (2) 6.452.305 3.936.488

Provisiones por beneficios a los empleados 14.653.822 10.561.842

Provisión Asesorías Legales 701.115 735.781
Otras provisiones (3) 13.639.593 2.180.384

Otras provisiones 14.340.708 2.916.165

Totales 28.994.530 13.478.007

Corriente

(1) Corresponde a la provisión de vacaciones devengadas al personal, de acuerdo a la

legislación laboral vigente.

100

(2) Corresponde a todos los beneficios y bonos que la Sociedad deberá cancelar a los

trabajadores y ejecutivos, que se encuentran establecidos en los contratos colectivos o

contratos de trabajo según sea el caso.

(3) Bajo esta clase de provisión, se agrupan los desembolsos que realizará la Sociedad a futuro

por servicios recibidos, dietas de Directores, bienes adquiridos y estimaciones de gastos

con base suficiente a la espera de su formalización o realización.

24.2 El movimiento de las provisiones

Provisión de Beneficios Provisión Otras

vacaciones al personal asesorías legales provisiones Total

M$ M$ M$ M$ M$

Saldo inicial al 1° de enero de 2012 6.625.354 3.936.488 735.781 2.180.384 13.478.007
Provisiones adicionales (a) 5.384.441 11.314.475 (54.954) 18.601.389 35.245.351
Provisión utilizada (3.745.708) (8.797.385) 20.288 (6.167.535) (18.690.340)
Reverso provisión (62.570) (1.273) (974.645) (1.038.488)

Saldo final al 31 de diciembre de 2012 8.201.517 6.452.305 701.115 13.639.593 28.994.530

- - - - -
 (a) Considera efectos por la paralización indefinida del Complejo Agroindustrial Huasco. (Ver nota 35)

Provisión de Beneficios Provisión Otras

vacaciones al personal asesorías legales provisiones Total

M$ M$ M$ M$ M$

Saldo inicial al 1° de enero de 2011 5.730.186 4.018.225 - 4.271.113 14.019.524
Provisiones adicionales 4.413.283 1.468.474 735.781 4.722.249 11.339.787
Provisión utilizada (3.438.872) (1.529.276) - (5.355.333) (10.323.481)
Reverso provisión (79.243) (20.935) - (1.457.645) (1.557.823)

Saldo final al 31 de diciembre de 2011 6.625.354 3.936.488 735.781 2.180.384 13.478.007

31.12.2012

31.12.2011

25. PATRIMONIO

25.1 Capital pagado

Constitución de la Sociedad

Agrosuper S.A. fue constituida según escritura pública de fecha 29 de octubre de 2010, bajo el

nombre de Agrosuper S.A. RUT: 76.129.263-3, cuyo domicilio está ubicado en Camino la

Estrella Nº 401, Of. 7, Sector Punta de Cortes, Rancagua.

Los Accionistas a la fecha de la constitución son Agrocomercial El Paso S.A. y Promotora

Doñihue Ltda. El capital social inicial asciende a M$ 134.901.028 dividido en 3.372.525.709

acciones. El capital fue enterado por medio del aporte de las acciones y derechos de las

siguientes sociedades: Agrícola Agrosuper S.A. y Pesquera Los Fiordos Ltda., y pago en dinero

efectivo (1 acción).

101

Aumentos de capital

 La Junta Extraordinaria de Accionistas celebrada el 15 de diciembre de 2010 acordó

aumentar el capital de M$134.901.028 a M$147.343.669, mediante la emisión de

52.053.605 acciones de pago, representativas de la cantidad de M$12.442.641, que se pagó

íntegramente por Agrocomercial El Paso S.A. mediante el aporte en dominio de 15.200

acciones emitidas por la sociedad Agrícola Agrosuper S.A. y el 1,52% de los derechos

sociales de “Pesquera Los Fiordos Ltda.”, cuyos aportes fueron valorizados en la cantidad

de M$12.439.719 y M$2.921, respectivamente.

 La Junta Extraordinaria de Accionistas celebrada el 27 de diciembre de 2010, acordó

aumentar el capital de M$147.343.669 a M$683.412.291, mediante la emisión de

13.401.715.543 acciones de pago, representativas de la cantidad de M$536.068.622 a través

del aporte en dominio de los siguientes créditos:

 Promotora Doñihue Ltda., suscribió 13.198.009.467 acciones mediante el aporte del

crédito que a la fecha de la junta tenía en contra de Agrícola Agrosuper S.A. según

consta de los registros contables de ambas sociedades, por la cantidad de

M$527.920.379.

 Agrocomercial El Paso S.A. suscribió 203.706.076 acciones mediante el aporte del

crédito que a la fecha de la junta tenía en contra de Agrícola Agrosuper S.A. según

consta de los registros contables de ambas sociedades, por la cantidad de M$8.148.243.

 El detalle de emisión de acciones es el siguiente:

Fecha Concepto Cantidad de acciones

29/10/2010 Constitución Agrosuper S.A. 3.372.525.709

15/12/2010 Aumento de Capital 52.053.605

27/12/2010 Aumento de Capital 13.401.715.543

16.826.294.857 Total de acciones suscritas y pagadas

25.2 Gestión del capital

El objetivo de la Sociedad en materia de gestión de capital es mantener un nivel adecuado de

capitalización, que le permita asegurar el acceso a los mercados financieros para el desarrollo de

sus objetivos de mediano y largo plazo, optimizando el retorno a sus accionistas y manteniendo

una sólida posición financiera.

102

25.3 Política y distribución de dividendos

Los estatutos de la Sociedad al igual que el artículo Nº 79 de la Ley de Sociedades Anónimas

establece que se distribuirá anualmente, siempre que no existiesen pérdidas en el ejercicio o

pérdidas acumuladas de ejercicios anteriores, un dividendo obligatorio equivalente al 30% de

las utilidades del ejercicio correspondiente, salvo acuerdo en contrario adoptado en junta

ordinaria de accionistas por la unanimidad de las acciones emitidas.

De acuerdo a las normas de la Circular Nº 687, esta política corresponde a la intención del

directorio de la Sociedad, por lo que su cumplimiento quedará condicionado a las utilidades que

realmente se obtengan, así como también a los resultados que señalen las proyecciones que

periódicamente efectúe la administración de la Sociedad, a las posibilidades de inversión y a las

eventuales necesidades derivadas de los negocios de la empresa.

25.4 Detalle de Accionistas

El detalle de los Accionistas de la Sociedad, es el siguiente:

Rut Accionistas N° de Acciones

% de

Participació

78.407.260-6 Promotora Doñihue Ltda. 16.570.535.175 98,48

96.733.090-6 Agrocomercial El Paso S.A. 255.759.682 1,52

TOTAL 16.826.294.857 100,00

25.5 Ganancia por acción

La ganancia básica por acción es calculada dividiendo la ganancia atribuible a los propietarios de la

controladora por el número promedio ponderado de acciones en circulación durante el año:

31.12.2012 31.12.2011

Ganancia (Pérdida) Atribuible a los Tenedores de Instrumentos

de Participación en el Patrimonio Neto de la Controladora M$ (161.828.180) 110.378.203

Promedio Ponderado de Número de Acciones, Básico 16.826.294.857 16.826.294.857

Ganancias (Pérdidas) Básicas por Acción $/acción (9,62) 6,56

103

25.6 Otras reservas

El detalle de las otras reservas registrada en el patrimonio, es el siguiente:

Concepto 31.12.2012 31.12.2011

M$ M$

Reservas por diferencia de cambio por conversión (a) (25.911.488) (20.725.104)
Reservas de coberturas de flujo de caja (b) (2.249.426) (2.093.276)
Otras reservas:
 Efecto de combinación de negocio bajo control común (35.940.928) (35.940.928)
 Otras reservas (84.113) 782.222

Totales (64.185.955) (57.977.086)

a) Reservas por diferencia de cambio por conversión

Corresponde a los efectos de conversión de las subsidiarias cuya moneda funcional es distinta

del peso chileno generando diferencia de cambio por la conversión.

b) Reservas de cobertura de flujo de caja

Bajo NIIF, las variaciones en el valor razonable de los instrumentos financieros designados

como cobertura de flujo de caja, deben registrarse, netas de ajustes por inefectividad, en una

reserva del patrimonio.

c) Efecto de combinación de negocio bajo control común

El detalle de los montos involucrados es el siguiente:

M$

(38.197.462)

Efecto de impuesto diferido por fusión con Geisser S.A. (2) 2.256.534

Total efecto neto combinación de negocios (35.940.928)

Efecto neto disminución de capital Exportadora Los Fiordos Ltda (1)

1) Este efecto se debe a la disminución patrimonial en Exportadora Los Fiordos Ltda.

producto del retiro del socio Inversiones VC Ltda., quien procedió a retirar su aporte de

capital. Lo anterior ocasiono un aumento de participación de Agrícola Agrosuper S.A.

(Fusionada en Agrosuper S.A.) en Exportadora Los Fiordos Ltda. pasando de un 51,49% a

un 99,99%.

2) Corresponde al efecto de impuestos diferidos producto de la fusión de Comercial Geisser

S.A. con Agrosuper Comercial Ltda.

104

26. PARTICIPACIONES NO CONTROLADORAS

El detalle de las participaciones no controladoras al 31 de diciembre de 2012 y 31 de diciembre

de 2011, es el siguiente:

Sociedad filial Accionista minoritario Patrimonio Participación Interés

Filial Minoritaria Minoritario

M$ M$

Sopraval S.A. Otros 75.684.825 0,20656% 156.335

Agroeuropa SPA Balestero G & G SRL 2.678.238 20,40000% 546.361

Total 702.696

31.12.2012

Sociedad filial Accionista minoritario Patrimonio Participación Interés

Filial Minoritaria Minoritario

M$ M$

Sopraval S.A. Otros 69.169.488 0,22000% 152.173

Agroeuropa SPA Balestero G & G SRL 2.464.055 20,40000% 502.667

Total 654.840

31.12.2011

27. SEGMENTO DE NEGOCIOS

Criterios de segmentación

En el desarrollo de su actividad, el Grupo Agrosuper ha definido base para la segmentación de

los negocios en un enfoque prioritario, constituidos por carne, acuícola y otros.

Dado que la organización societaria del Grupo coincide, básicamente, con la de los negocios y

por tanto, de los segmentos, los repartos establecidos en la información por segmentos que se

presenta a continuación se basan en la información financiera de las sociedades que se integran

en cada segmento.

A continuación se presenta la información por segmentos señalada, correspondiente al 31 de

diciembre de 2012 y 2011.

105

Estado de resultado - Al 31 de diciembre de 2012.

Carnes Acuícolas Otros Total

M$ M$ M$ M$

Ingresos de Actividades Ordinarias 1.067.007.359 86.744.256 13.424.097 1.167.175.712

Costo de Venta (813.209.520) # (116.791.443) # (4.105.597) # (934.106.560)

MARGEN BRUTO 253.797.839 # (30.047.187) # 9.318.500 # 233.069.152

Costos de Distribución (131.438.774) # (3.449.038) # (9.126.972) # (144.014.784)

Gastos de Administración y Ventas (50.687.951) # (4.576.703) # - # (55.264.654)

Otras ganancias (pérdidas) (217.639.005) # 229.122 # - # (217.409.883)

Ingresos Financieros 1.167.141 # 195.013 # - # 1.362.154

Costos Financieros (8.787.309) # (1.626.831) # - # (10.414.140)

Participación en ganancia (pérdida) de asoc contab método de la participación (565.904) # - # - # (565.904)

Diferencias de Cambio (1.711.015) # 893.783 # - # (817.232)

OTROS RESULTADOS (409.662.817) # (8.334.654) # (9.126.972) # (427.124.443)

GANANCIA (PÉRDIDA) ANTES DE IMPUESTO (155.864.978) # (38.381.841) # 191.528 # (194.055.291)

Gasto (Ingreso) por Impuestos a las Ganancias 26.190.858 # 6.449.514 # (32.184) # 32.608.188

GANANCIA (PÉRDIDA) (129.674.120) # (31.932.327) # 159.344 # (161.447.103)

GANANCIA ATRIBUIBLE A

Ganancia, atribuible a los propietarios de la controladora (130.017.084) # (31.970.440) # 159.344 # (161.828.180)

Ganancia (pérdida) atribuible a los propietarios no controladores 342.964 # 38.113 # - # 381.077

GANANCIA (PÉRDIDA) (129.674.120) # (31.932.327) # 159.344 # (161.447.103)

01 de enero al 31 de diciembre de 2012

El detalle de los ingresos incluidos en el segmento carnes para el periodo terminado el 31 de

diciembre de 2012 es el siguiente:

 Pollos Cerdos Pavos Procesados Total Carnes

 M$ M$ M$ M$ M$

Ingresos Carnes 390.653.970 478.156.859 88.119.610 110.076.921 1.067.007.359

106

Estado de resultado - Al 31 de diciembre de 2011

Carnes Acuícolas Otros Total
M$ M$ M$ M$

Ingresos de Actividades Ordinarias 997.018.435 116.070.749 6.170.920 1.119.260.104

Costo de Venta (713.520.709) # (87.053.611) # (136.353) # (800.710.673)

MARGEN BRUTO 283.497.726 # 29.017.138 # 6.034.567 # 318.549.431

Costos de Distribución (117.223.383) # (2.151.609) # (5.775.692) # (125.150.684)

Gastos de Administración y Ventas (44.535.581) # (4.781.134) # - # (49.316.715)

Otras ganancias (pérdidas) 1.991.466 # (20.875) # - # 1.970.591

Ingresos Financieros 645.621 # 104.166 # - # 749.787

Costos Financieros (5.859.464) # (715.466) # - # (6.574.930)

Participación en ganancia (pérdida) de asoc contab método de la participación (581.685) # - # - # (581.685)

Diferencias de Cambio (6.850.396) # 928.681 # - # (5.921.715)

OTROS RESULTADOS (172.413.422) # (6.636.237) # (5.775.692) # (184.825.351)

GANANCIA (PÉRDIDA) ANTES DE IMPUESTO 111.084.304 # 22.380.901 # 258.875 # 133.724.080

Gasto (Ingreso) por Impuestos a las Ganancias (18.265.777) # (4.677.436) # (41.578) # (22.984.791)

GANANCIA (PÉRDIDA) 92.818.527 # 17.703.465 # 217.297 # 110.739.289

GANANCIA ATRIBUIBLE A

Ganancia, atribuible a los propietarios de la controladora 92.457.441 # 17.703.465 # 217.297 # 110.378.203

Ganancia (pérdida) atribuible a los propietarios no controladores 361.086 # - # - # 361.086

GANANCIA (PÉRDIDA) 92.818.527 # 17.703.465 # 217.297 # 110.739.289

01 de enero al 31 de diciembre de 2011

El detalle de los ingresos incluidos en el segmento carnes para el periodo terminado el 31 de

diciembre de 2011 es el siguiente:

 Pollos Cerdos Pavos Procesados Total Carnes

 M$ M$ M$ M$ M$

Ingresos Carnes 376.517.046 453.240.740 88.272.517 78.988.133 997.018.435

107

Balance - Al 31 de diciembre de 2012.

ACTIVOS

Carnes Acuícolas Otros Total

M$ M$ M$ M$
ACTIVOS CORRIENTES

Efectivo y equivalentes al efectivo 53.890.584 8.145.435 68.788 62.104.807

Otros activos financieros corrientes 4.976.597 758.475 - 5.735.072

Otros activos no financieros corrientes 5.169.578 4.047.380 480.164 9.697.122

Deudores comerciales y otras cuentas por cobrar 134.803.993 9.355.368 7.897.668 152.057.029

Cuentas por cobrar a entidades relacionadas 894.505 13 10 894.528

Inventarios 135.359.048 29.480.825 616.981 165.456.854

Activos biológicos 111.695.730 92.978.115 - 204.673.845

Activos por impuestos corrientes 14.350.132 2.219.190 389.428 16.958.750

Total Activos Corrientes 461.140.167 146.984.801 9.453.039 617.578.007

ACTIVOS NO CORRIENTES

Otros activos financieros no corrientes 4.632 - 3.129.220 3.133.852

Cuentas por cobrar no corrientes 813.019 197.281 295 1.010.595

Cuentas Por Cobrar A Entidades Relacionadas No Corriente - - - -

Inversiones Contabilizadas Utilizando El Metodo De La Participacion 11.469.266 - - 11.469.266

Activos Intangibles Distintos De Plusvalia 16.007.920 2.180.575 196.228 18.384.723

Plusvalia 30.117.112 17.638 - 30.134.750

Propiedad, Planta Y Equipo 596.205.277 56.590.461 6.380.096 659.175.834

Activos Biologicos No Corriente 8.413.403 2.973.659 72.177 11.459.239

Activos por impuestos corrientes, no corrientes - 18.130.678 - 18.130.678

Activos Por Impuestos Diferidos 50.857.951 4.989.908 375.041 56.222.900

Total Activos No Corrientes 713.888.580 85.080.200 10.153.057 809.121.837

Total Activos 1.175.028.747 232.065.001 19.606.096 1.426.699.844

PASIVOS

Carnes Acuícolas Otros Total

M$ M$ M$ M$
PASIVOS CORRIENTES

Otros Pasivos Financieros Corrientes 175.790.483 26.575.603 - 202.366.086

Cuentas Comerciales Y Otras Cuentas Por Pagar Corriente 111.121.462 24.344.214 5.799.268 141.264.944

Cuentas Por Pagar A Entidades Relacionadas Corriente 3.180.963 9.950 - 3.190.913

Otras Provisiones Corriente 13.554.352 785.400 956 14.340.708

Pasivos Por Impuestos Corriente 234.639 5.135 2.656 242.430

Provisiones corrientes por beneficios a los empleados 13.546.132 1.088.036 19.654 14.653.822

Total Pasivos Corrientes 317.428.031 52.808.338 5.822.534 376.058.903

PASIVOS NO CORRIENTES

Otros Pasivos Financieros No Corrientes 261.112.058 39.881.987 - 300.994.045

Cuentas Por Pagar Comerciales No Corriente 3.507.854 - - 3.507.854

Pasivo Por Imptos Diferidos 87.379.651 13.151.069 1.985.711 102.516.431

Total Pasivos No Corrientes 351.999.563 53.033.056 1.985.711 407.018.330

TOTAL PASIVOS CORRIENTES Y NO CORRIENTE 669.427.594 105.841.394 7.808.245 783.077.233

31.12.2012

31.12.2012

El detalle de los activos y pasivos incluidos en el segmento carnes para el periodo terminado el 31 de

diciembre de 2012 es el siguiente:

Pollo Cerdo Pavo Procesados Total Carnes
M$ M$ M$ M$ M$

Activos Corrientes 131.544.252 253.454.915 51.075.941 25.065.059 461.140.167

Activos No Corrientes 233.171.781 360.004.603 98.746.177 21.966.019 713.888.580

Total Activos 364.716.033 613.459.518 149.822.118 47.031.078 1.175.028.747

Pasivos Corrientes 87.328.561 188.160.042 25.515.307 16.424.121 317.428.031

Pasivos No corrientes 98.225.632 206.934.674 36.270.144 10.569.113 351.999.563

Total Pasivos 185.554.193 395.094.716 61.785.451 26.993.234 669.427.594

108

Balance - Al 31 de diciembre de 2011

ACTIVOS

Carnes Acuícolas Otros Total

M$ M$ M$ M$
ACTIVOS CORRIENTES

Efectivo y equivalentes al efectivo 120.234.662 2.031.465 480.745 122.746.872
Otros activos financieros corrientes 15.475.980 1.647.445 212.084 17.335.509
Otros activos no financieros corrientes 4.120.691 1.905.560 4.282 6.030.533
Deudores comerciales y otras cuentas por cobrar 129.046.481 5.271.043 908.931 135.226.455
Cuentas por cobrar a entidades relacionadas 726.676 - - 726.676
Inventarios 126.427.770 20.112.987 931.580 147.472.337
Activos biológicos 102.235.757 82.409.133 - 184.644.890
Activos por impuestos corrientes 12.052.766 3.275.150 52.485 15.380.401

Total Activos Corrientes 510.320.783 116.652.783 2.590.107 629.563.673

ACTIVOS NO CORRIENTES

Otros activos financieros no corriente 2.985.886 6.682 15.251 3.007.819
Cuentas por cobrar no corrientes 408.574 49.123 - 457.697
Inversiones contabilizadas utilizando el método de la participación 12.702.945 93.456 - 12.796.401
Activos intangibles, distintos de la plusvalía 15.558.532 1.303.737 - 16.862.269
Plusvalía 29.962.807 52.383 119.560 30.134.750
Propiedades, planta y equipo 759.406.009 61.743.868 174.616 821.324.493
Activos biológicos 10.497.122 2.745.532 - 13.242.654
Activos por impuestos corrientes, no corrientes 13.484.702 13.484.702
Activos por impuestos diferidos 5.672.527 - - 5.672.527

Total Activos No Corrientes 837.194.402 79.479.483 309.427 916.983.312

Total Activos 1.347.515.185 196.132.266 2.899.534 1.546.546.985

PASIVOS

Carnes Acuícolas Otros Total

M$ M$ M$ M$
PASIVOS CORRIENTES

Otros pasivos financieros corrientes 209.306.391 15.666.104 711.347 225.683.842
Cuentas por pagar comerciales y otras cuentas por pagar 89.267.109 17.327.765 323.722 106.918.596
Cuentas por pagar a entidades relacionadas corrientes 9.851.534 - 1.539.876 11.391.410
Otras provisiones a corto plazo 2.916.165 - - 2.916.165
Pasivos por impuestos corrientes 4.748.142 - - 4.748.142
Provisiones corrientes por beneficios a los empleados 8.618.716 1.923.373 19.753 10.561.842

Total Pasivos Corrientes 324.708.057 34.917.242 2.594.698 362.219.997

PASIVOS NO CORRIENTES

Otros pasivos financieros no corrientes 277.238.584 5.499.050 484.215 283.221.849
Cuentas por pagar comerciales y otras cuentas por pagar 3.949.703 - 938 3.950.641
Pasivos por impuestos diferidos 73.602.508 11.926.069 14.117 85.542.694

Total Pasivos No Corrientes 354.790.795 17.425.119 499.270 372.715.184

TOTAL PASIVOS CORRIENTES Y NO CORRIENTE 679.498.852 52.342.361 3.093.968 734.935.181
###

31-12-2011

31-12-2011

El detalle de los activos y pasivos incluidos en el segmento carnes para el periodo terminado el 31 de

diciembre de 2011 es el siguiente:

Pollo Cerdo Pavo Procesados Total Carnes
M$ M$ M$ M$ M$

Activos Corrientes 117.485.656 312.615.741 51.922.454 28.296.932 510.320.783

Activos No Corrientes 229.678.628 488.726.902 98.785.842 20.003.030 837.194.402

Total Activos 347.164.284 801.342.643 150.708.296 48.299.962 1.347.515.185

Pasivos Corrientes 99.728.013 180.641.732 28.325.177 16.013.135 324.708.057

Pasivos No corrientes 101.521.431 205.416.891 37.457.610 10.394.863 354.790.795

Total Pasivos 201.249.444 386.058.623 65.782.787 26.407.998 679.498.852

109

28. INGRESOS DE EXPLOTACION

El detalle de los ingresos ordinarios al 31 de diciembre de 2012 y 2011, es el siguiente:

01.01.2012 al 01.01.2011 al

31.12.2012 31.12.2011

M$ M$

Ingreso de negocio pollos 390.653.970 ### 376.517.046
Ingreso de negocio cerdos 478.156.859 ### 453.240.740
Ingreso de negocio pavos 88.119.610 8% 88.272.517
Ingreso de negocio procesados 110.076.921 9% 78.988.133
Ingreso de negocio acuícola 86.744.256 7% 116.070.749
Otros 13.424.097 1% 6.170.920

Totales 1.167.175.712 1.119.260.104

29. GASTOS POR BENEFICIOS AL PERSONAL

El detalle de los gastos por beneficios al personal al 31 de diciembre de 2012 y 2011, es el

siguiente:

01.01.2012 al 01.01.2011 al

31.12.2012 31.12.2011

M$ M$

Sueldos y salarios 123.663.528 103.536.808
Seguridad social y otras cargas sociales 7.600.326 6.723.876
Indemnización por años de servicio 7.447.953 5.410.698
Aguinaldos 2.518.806 2.282.840
Asignaciones 2.050.619 1.448.124
Bonos 1.618.122 1.460.735
Fondos Solidarios 247.786 239.071
Otros gastos del personal 4.688 4.561

Totales 145.151.828 121.106.712

110

30. GASTOS POR DEPRECIACION Y AMORTIZACION

El detalle de los gastos por depreciación y amortización al 31 de diciembre de 2012 y 2011, es

el siguiente:
01.01.2012 al 01.01.2011 al

31.12.2012 31.12.2011

M$ M$

Depreciación del activo fijo 57.003.824 45.772.119
Depreciación de activos biológicos no corriente 7.746.669 5.347.343
Amortizaciones de intangibles 1.145.045 1.026.275

Totales 65.895.538 52.145.737

31. RESULTADO FINANCIERO

El detalle de los ingresos y costos financieros al 31 de diciembre de 2012 y 2011, es el

siguiente:

01.01.2012 al 01.01.2011 al

INGRESOS FINANCIEROS 31.12.2012 31.12.2011

M$ M$

Intereses por inversiones financieras 1.314.937 693.668
Intereses por préstamos a empresas relacionadas 7.808 5.821
Otros ingresos financieros 39.409 50.298

Totales 1.362.154 749.787

01.01.2012 al 01.01.2011 al

31.12.2012 31.12.2011

COSTOS FINANCIEROS

M$ M$

Intereses por préstamos bancarios y derivados 8.502.550 9.767.656
Gastos financieros por obligaciones con el público 5.481.373 -
Intereses por leasing 37.142 42.363
Intereses por factoring - 12.856
Intereses pagados a empresas relacionadas - 535.561
Gastos y comisiones bancarias 296.789 364.423
Otros gastos financieros 248.959 248.707
Gastos por interés capitalizados (Nota 19.3 b) (4.152.673) (4.396.636)

Totales 10.414.140 6.574.930

111

32. OTROS INGRESOS Y GASTOS

El detalle de los ingresos y gastos al 31 de diciembre de 2012 y 2011, es el siguiente:

31.12.2012 31.12.2011

Otros ingresos distintos de los de operación

M$ M$

Arriendos cobrados a terceros y empresa relacionada 358.373 126.009
Utilidad en venta de activo fijo 1.145.066 137.428
Otras ventas 485.646 689.319
Utilidad en combinación de negocio (a) - 2.067.545
Otros ingresos fuera de explotación 2.726.808 2.466.402

Totales 4.715.893 5.486.703

Acumulado

(a) Esta utilidad se produce por la compra de negocio descrita en nota 17 y que implicó al

adquisición mayoritaria de Sopraval S.A. en la cual la sociedad mantenía una participación

previa del 40,55% de acuerdo a lo indicado, la participación previa de la sociedad en Sopraval

S.A., se registró a valor justo reconociendo el efecto en resultado.

31.12.2012 31.12.2011

Otros gastos distintos de los de operación

M$ M$

Gastos por centros de costos inactivos 3.318.318 1.255.105

Multas e intereses 175.543 191.483
Depreciación activos fijos inactivos (piscicultura) 931.719 1.156.717

Cierre complejo Huasco (a) 214.391.806 -

Otros egresos fuera de explotación 3.308.390 912.807

Totales 222.125.776 3.516.112

Neto Otras ganancias (gastos) (217.409.883) 1.970.591

Acumulado

 (a) Considera efectos por la paralización indefinida del Complejo Agroindustrial Huasco. (Ver

nota 35)

112

33. GARANTÍAS COMPROMETIDAS CON TERCEROS, OTROS ACTIVOS Y PASIVOS CONTINGENTES Y

OTROS

33. 1 Boletas en garantías recibidas al 31.12.2012

Banco NRO. Fecha de Fecha de Monto del Monto

EmisorBoleta Emision Vencimiento A favor de RUT Tomada por RUT Documento Moneda M$

Bbva 14.03.2007 07.03.2013 Sopraval S.A 82.366.700-0 Central de Restaurantes Aramark Limitada 76.178.360-2 2.000,00 UF 45.682

Chile260665-8 26.10.2010 02.09.2013 Sopraval S.A 82.366.700-0 Guard Service Seguridad S.A. 79.960.660-7 1.000,00 UF 22.841

Bci 20.07.2011 15.07.2013 Faenadora Lo Miranda Ltda. 78.408.440-K Transportes Rio Negro Ltda. 78.993.410-K 7.500.000 PESOS 7.500

Santander 21.10.2011 21.10.2013 Faenadora San Vicente Ltda 78.483.600-2 Soc. Constructora e Inmob. Tegmor Ltda. 76.601.220-5 15.375.000 PESOS 15.375

Santander 24.10.2011 15.07.2013 Faenadora San Vicente Ltda 78.483.600-2 Cesar Urbano Jimenez Gonzalez 11.173.036-9 5.625.000 PESOS 5.625

Estado 11.11.2011 11.11.2013 Faenadora San Vicente Ltda 78.483.600-2 Sociedad Metalurgica y Constructora Roma 76.084.982-0 5.250.000 PESOS 5.250

Chile002856-1 05.12.2011 08.11.2016 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Julio Andres Feres Rebolledo 9.063.040-7 50.000.000 PESOS 50.000

Santander 19.10.2011 15.07.2013 Faenadora San Vicente Ltda 78.483.600-2 Luis Remigio Valdés Zamorano 7.063.707-3 5.100.000 PESOS 5.100

Santander 16.02.2012 30.01.2013 Agrocomercial As Ltda. 77.805.520-1 Empresa Constructora Mena y Ovalle S.A 96.691.680-K 999,56 UF 22.831

Santander 30.04.2012 15.04.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Soc. Comercial Bandy y Hermanos Limitada 76.272.310-7 15.000.000 PESOS 15.000

BICE 30.04.2012 23.03.2013 Agrocomercial As Ltda. 77.805.520-1 Ricardo Leiva y Cia Ltda. 76.008.750-5 1.636,04 UF 37.368

Santander 18.05.2012 20.05.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Productora y Comercializadora Jorge Alje 52.004.188-5 15.000.000 PESOS 15.000

BICE 17.05.2012 31.07.2013 Procesadora de alimentos del Sur Ltda. 77.476.390-2 Sodexo Servicios S.A. 96.550.960-7 385.000.000 PESOS 385.000

SANTANDER 23.05.2012 11.04.2013 Agricola Super Ltda. 88.680.500-4 Cavasal Maquinarias Ltda. 79.914.280-5 570,55 UF 13.032

Chile355706-4 01.06.2012 01.04.2013 Agrocomercial As Ltda. 77.805.520-1 Patricio Soto y Cia Ltda. 77.372.490-3 268,51 UF 6.133

SANTANDER 11.06.2012 11.06.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Productora y Comercializadora Jorge Alje 52.004.188-5 15.000.000 PESOS 15.000

Chile104043-5 03.04.2012 08.03.2017 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Feres Rebolledo Julio Andres 9.063.040-7 37.000.000 PESOS 37.000

Santander 23.04.2012 22.04.2013 Agrocomercial As Ltda. 77.805.520-1 Heavy Duty Ingenieros Consultores Ltda. 77.238.070-4 2.836,00 UF 64.776

BICE 05.04.2012 08.02.2013 Agrocomercial As Ltda. 77.805.520-1 Ricardo Leiva y Cia Ltda. 76.008.750-5 1.167,52 UF 26.667

BICE 21.05.2012 08.03.2013 Agrocomercial As Ltda. 77.805.520-1 Fibracore S.A 76.067.919-4 305,13 UF 6.969

Santander 11.05.2012 11.05.2014 Faenadora San Vicente Ltda. 78.483.600-2 Jhony Esteban Cisterna Cabezas 11.274.824-5 5.925.000 PESOS 5.925

Chile060493-5 21.03.2012 01.03.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Compañia Andina de Jamon Serrano Ltda. 99.522.890-4 45.000.000 PESOS 45.000

Chile060494-3 21.03.2012 01.03.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Compañia Andina de Jamon Serrano Ltda. 99.522.890-4 15.000.000 PESOS 15.000

BICE 13.03.2012 01.02.2013 Agrocomercial As Ltda. 77.805.520-1 Ricardo Leiva y Cia Ltda. 76.008.750-5 2.382,26 UF 54.413

Chile060494-3 21.03.2012 01.03.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Compañia Andina de Jamon Serrano Ltda. 99.522.890-4 15.000.000 PESOS 15.000

BICE 13.03.2012 01.02.2013 Agrocomercial As Ltda. 77.805.520-1 Ricardo Leiva y Cia Ltda. 76.008.750-5 2.382,26 UF 54.413

Chile060113-1 07.03.2012 07.01.2013 Sopraval S.A 82.366.700-0 Riquekme Araya Hermanos Ltda. 77.445.910-3 433,75 UF 9.907

Chile 03.07.2012 28.06.2013 Procesadora de alimentos del Sur Ltda. 77.476.390-2 Mayekawa Chile S.A.C.E.I. 96.538.860-5 11.543,00 USD 5.539

Chile 03.07.2012 28.06.2013 Procesadora de alimentos del Sur Ltda. 77.476.390-2 Mayekawa Chile S.A.C.E.I. 96.538.860-5 59.500,00 USD 28.554

Chile355876-9 14.06.2012 15.05.2013 Agricola Super Ltda. 88.680.500-4 Patricio Soto y Cia Ltda. 77.372.490-3 495,17 UF 11.310

113

Boletas en garantías recibidas (continuación)

Banco NRO. Fecha de Fecha de Monto del Monto

EmisorBoleta Emision Vencimiento A favor de RUT Tomada por RUT Documento Moneda M$

Chile355875-1 14.06.2012 15.05.2013 Agricola Super Ltda. 88.680.500-4 Patricio Soto y Cia Ltda. 77.372.490-3 537,38 UF 12.274

BBVA 10.08.2012 23.05.2013 Agrocomercial As Ltda. 77.805.520-1 Hormigonera Greinco Ltda. 76.226.230-4 412,21 UF 9.415

SANTANDER 08.08.2012 12.07.2013 Agrocomercial As Ltda. 77.805.520-1 Heavy Duty Ingenieros Consultores Ltda. 77.238.070-4 727,00 UF 16.605

Chile334292-2 04.09.2012 15.01.2013 Procesadora de alimentos del Sur Ltda. 77.476.390-2 Hector Mora Pedrero y Compañía Ltda. 76.064.593-1 5.243.047 PESOS 5.243

SANTANDER 13.07.2012 19.04.2013 Procesadora de alimentos del Sur Ltda. 77.476.390-2 ENV. SPA 96.861.270-0 4.995,46 UF 114.100

SANTANDER 25.09.2012 30.09.2013 Agricola Super Ltda. 88.680.500-4 Soc. Industrial y de Inversiones Torres Nevada Ltda. 79.740.840-9 9.000,00 UF 205.567

Chile357184-8 05.09.2012 09.01.2013 Agricola Super Ltda. 88.680.500-4 Patricio Soto y Cia Ltda. 77.372.490-3 908,31 UF 20.746

Chile357181-4 05.09.2012 21.01.2013 Agricola Super Ltda. 88.680.500-4 Patricio Soto y Cia Ltda. 77.372.490-3 1.497,56 UF 34.205

SANTANDER 06.07.2012 07.02.2013 Sopraval S.A 82.366.700-0 Aceros Patricio Rozas Gallardo E.I.RL 76.841.820-9 388,31 UF 8.869

SECURITY SECURITY05.10.2012 03.01.2013 Agrosuper Comercializadora de Alimentos Ltda.79.984.240-8 Perfil Maeket Servicios S.A. 96.980.730-0 232.760.000 PESOS 232.760

BCI BCI 19.10.2012 22.10.2015 Agrosuper Comercializadora de Alimentos Ltda.76.050.570-6 CISER S.A. 78.542.610-K 1.200,00 UF 27.409

Chile Chile24.10.2012 22.01.2013 Alimentos Agrosuper Limitada 77.805.540-6 FINNING VHILR S.A 91.489.000-4 23.181.300 PESOS 23.181

Chile Chile24.10.2012 22.01.2013 Alimentos Agrosuper Limitada 77.805.540-6 FINNING VHILR S.A 91.489.000-4 23.181.300 PESOS 23.181

BCI BCI 16.10.2012 23.01.2013 Agricola Super Ltda. 88.680.500-4 Constructora Inarco S.A 96.513.310-0 5.629,00 UF 128.571

BCI BCI 16.10.2012 04.01.2013 Agricola Super Ltda. 88.680.500-4 Constructora Inarco S.A 96.513.310-0 5.853,00 UF 133.687

Chile Chile11.10.2012 24.05.2013 AGROCOMERCIAL AS LTDA. 77.805.520-1 Prefabricados de Concreto Rodriguez Limitada 78.338.510-4 601,07 UF 13.729

Santander Santander31.10.2012 30.10.2013 Faenadora Lo Miranda Ltda. 78.408.440-K Serv. Integrales de Seguridad Federal Security Ltda. 76.244.950-1 15.000.000 PESOS 15.000

BICE BICE06.12.2012 06.12.2013 Alimentos Agrosuper Limitada 77.805.540-6 Sociedad. de Servicios C I L Limitada 76.291.000-4 38.315.942 PESOS 38.316

BICE BICE13.12.2012 13.08.2014 Agricola Super Ltda. 88.680.500-4 ODOTECH LTDA 77.320.170-6 1.128,60 UF 25.778

BICE BICE07.12.2012 04.02.2013 Faenadora San Vicente Ltda 78.483.600-2 ABITEK S.A 96.671.800-5 4.059,00 USD 1.948

BICE BICE07.12.2012 04.02.2013 Faenadora San Vicente Ltda 78.483.600-2 ABITEK S.A 96.671.800-5 26.304,00 USD 12.623

Santander Santander31.10.2012 30.10.2013 Elaboradora de Alimentos Doñihue Ltda. 79.872.410-K Serv. Integrales de Seguridad Federal Security Ltda. 76.244.950-1 10.000.000 PESOS 10.000

Chile Chile18.01.2012 18.12.2013 Faenadora San Vicente Ltda 78.483.600-2 SEOC. de Servicios Complementarios SE 77.723.740-3 10.000.000 PESOS 10.000

SECURITY SECURITY14.12.2012 05.11.2013 Faenadora San Vicente Ltda 78.483.600-2 Sodexho Chile S.A 94.623.000-6 139.500.000 PESOS 139.500

SECURITY SECURITY18.12.2012 05.11.2013 Procesadora de alimentos del Sur Ltda. 77.476.390-2 Sodexho Chile S.A 94.623.000-6 144.000.000 PESOS 144.000

SECURITY SECURITY18.12.2012 05.11.2013 Faenadora Lo Miranda Ltda. 78.408.440-K Sodexho Chile S.A 94.623.000-6 132.750.000 PESOS 132.750

Chile Chile15.06.2012 16.06.2014 Faenadora San Vicente Ltda 78.483.600-2 Duarte Alegria Elisa 9.164.954-3 12.000.000 PESOS 12.000

Otras boletas en CLP bajo $ 5.000.000 4.725

Otras boletas en UF bajo UF 220 26.932

2.630.325

114

33. 2 Hipotecas recibidas

N° PARTES INICIO CONTRATO BENEFICIARIO

107-2007 TERESA ABUSLEME Y CIA. LTDA. Y

AGROSUPER COMERCIALIZADORA

DE ALIMENTOS LTDA.

01-08-2001 CONTRATO DE DISTRIBUCIÓN

(CURICÓ). SE INCLUYE HIPOTECA

SOBRE EL INMUEBLE DE LA SUCURSAL

DE CURICÓ.

108-2007 DISTRIBUIDORA SUR LTDA. Y

AGROSUPER COMERCIALIZADORA

DE ALIMENTOS LTDA.

01-08-2001 CONTRATO DE DISTRIBUCIÓN

(TALCA). SE INCLUYE HIPOTECA DEL

BIEN RAÍZ DE LA SUCURSAL DE TALCA

CONT-110-

2007

DISTRIBUIDORA DE PRODUCTOS

ALIMENTICIOS CHILOE Y

DISTRIBUIDORA SUPER LTDA

02-03-2000 CONTRATO DE HIPOTECA QUE

GARANTIZA EL CUMPLIMIENTO DEL

CONTRATO DE DISTRIBUCIÓN CHILOÉ.

AGROSUPER COMERCIALIZADORA

DE ALIMENTOS LIMITADA

111-2007 DISTRIBUIDORA LAS LECHUZAS

LTDA. Y DISTRIBUIDORA SUPER

LTDA

02-03-2000 CONTRATO DE DISTRIBUCIÓN. XI

REGIÓN. SE INCLUYE HIPOTECA DEL

BIEN RAÍZ SUCURSAL COYHAIQUE.

1044-2010 HODAR Y OSSANDÓN LTDA Y

AGROSUPER COMERCIALIZADORA

DE ALIMENTOS LIMITADA

29-12-2010 HIPOTECA Y PROHIBICIÓN PROPIEDAD

UBICADA EN LA SUCURSAL DE SAN

FELIPE

AGROSUPER COMERCIALIZADORA

DE ALIMENTOS LIMITADA

1100-2010 FERNANDO GONZÁLEZ GRAY Y

AGROFORESTAL CORNECHE

LIMITADA

29-11-2010 PROMESA DE CONSTITUCIÓN DE

HIPOTECA Y PROHIBICIÓN DE

ENAJENAR

AGROFORESTAL CORNECHE

LIMITADA

33. 3 Prendas y Fianzas

Prendas.

N° PARTES INICIO CONTRATO BENEFICIARIO

CONT-995-

2007

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA Y VICTOR MEDINA DIAZ

05-10-2007 COMPRAVENTA A PLAZO CON PRENDA. EN PROCESO

JUDICIAL (CAUSA ARCHIVADA)

AGROSUPER

COMERCIALIZADORA DE

ALIMENTOS LIMITADA

CONT-178-

2008

MARIO RAÚL VIDAL PARDO Y AGROSUPER

COMERCIALIZADORA DE ALIMENTOS

LIMITADA

01-05-2008 PRENDA SIN DESPLAZAMIENTO SOBRE BUS PARA

ASEGURAR LA OBLIGACIÓN DE PAGO DE DEUDA QUE

TIENE MARIO VIDAL A FAVOR DE AGROSUPER. EN

PROCESO JUDICIAL (CAUSA ARCHIVADA)

AGROSUPER

COMERCIALIZADORA DE

ALIMENTOS LIMITADA

115

Fianzas a favor de Agrosuper.

N° PARTES INICIO CONTRATO

286-2010 AGRICOLA AGROSUPER LIMITADA A AJC

INTERNATIONAL INC. (CONT 07-2009

DIGITALIZADO)

19-03-2010 CONTRATO DE FIANZA Y CODEUDA SOLIDARIA

IMPORTACION DE POLLOS DESDE USA

596-2010 JUAN CARLOS VIACAVA VIACAVA A

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS

12-07-2010 FIANZA Y CODEUDA SOLIDARIA

785-2011 CARLOS REYES GARRIDO Y AGROSUPER

COMERCIALIZADORA DE ALIMENTOS

LIMITADA

11-10-2011 FIANZA Y CODEUDA SOLIDARIA QUE GARANTIZA

OBLIGACIONES DE COMERCIALIZADORA REYES Y

SEPÚLVEDA Y COMPAÑÍA LIMITADA, POR COMPRAS,

CRÉDITOS U OTRAS DEUDAS

575-2011 DISTRIBUIDORA ORIENTE LIMITADA Y HODAR

Y OSSANDÓN LIMITADA

07-07-2010 VENTA Y DISTRIBUCIÓN DE PRODUCTOS KING EN SAN

FELIPE. INCLUYE FIANZA Y CODEUDA SOLIDARIA DE LA

PERSONA NATURAL: ALEX GUILLERMO OSSANDÓN

GÓMEZ.

658-2010 AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA Y HODDAR Y

OSSANDÓN LIMITADA

26-07-2010 VENTA Y DISTRIBUCIÓN DE PRODUCTOS KING EN SAN

FELIPE. INCLUYE FIANZA Y CODEUDA SOLIDARIA DE LA

PERSONA NATURAL: ALEX GUILLERMO OSSANDÓN

GÓMEZ.

755-2011 TERESA ABUSLEME Y CÍA LIMITADA Y

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA

27-09-2011 CONTRATO DE DISTRIBUCIÓN Y COMERCIALIZACIÓN DE

PRODUCTOS . XI REGIÓN.

756-2011 DISTRIBUIDORA SUR LIMITADA Y AGROSUPER

COMERCIALIZADORA DE ALIMENTOS

LIMITADA

27-09-2011 CONTRATO DE DISTRIBUCIÓN Y COMERCIALIZACIÓN DE

PRODUCTOS . XI REGIÓN.

757-2011 DISTRIBUIDORA CHILOÉ S.A. Y AGROSUPER

COMERCIALIZADORA DE ALIMENTOS

LIMITADA

27-09-2011 CONTRATO DE DISTRIBUCIÓN Y COMERCIALIZACIÓN DE

PRODUCTOS . XI REGIÓN.

758-2011 DISTRIBUIDORA LAS LECHUZAS LIMITADA Y

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA

01-04-2011 CONTRATO DE DISTRIBUCIÓN Y COMERCIALIZACIÓN DE

PRODUCTOS . XI REGIÓN.

938-2011 COMERCIALIZADORA FFA LIMITADA Y

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA

02-12-2011 CONTRATO DE VENTA Y SUMINISTRO DE PRODUCTOS

PARA DISTRIBUCIÓN A CONSUMIDORES FINALES

116

Fianzas a favor de terceros.

N° PARTES INICIO CONTRATO BENEFICIARIO

CONT-589-

2005

SANTANDER FACTORING S.A. A AGRÍCOLA

SUPER LIMITADA.

- CONVENIO DE CONFIRMACIÓN PARA EL PAGO

ANTICIPADO DE FACTURAS COMERCIALES O

CONFIRMING, ADEMÁS SE FIRMA, UNA FIANZA Y

CODEUDA SOLIDARIA ENTRE LAS PARTES.

CONT-98-2007 ABN AMRO BANK CHILE Y AGRÍCOLA

AGROSUPER LIMITADA

03-01-2007 CONSTITUCIÓN DE FIANZA SOLIDARIA Y CODEUDA

SOLIDARIA

CONT-845-

2007

RABOBANK CURACAO N.V. Y PESQUERA LOS

FIORDOS LTDA. (Y AGRÍCOLA AGROSUPER

LTDA. Y AGRÍCOLA SUPER LTDA.)

03-07-2007 CTO. DE CRÉDITO PARA FINANCIAMIENTO DE

EXPORTACIONES RABOBANK CURACAO N.V. A

PESQUERA LOS FIORDOS LTDA. Y FIANZA Y CODEUDA

SOLIDARIA DE AGRÍCOLA AGROSUPER LTDA. Y

AGRÍCOLA SUPER LTDA. SE INCLUYEN 3

MODIFICACIONES DE AGOSTO 2010.

CONT-326-

2009

CORPBANCA Y AGROSUPER

COMERCIALIZADORA DE ALIMENTOS,

AGROCOMERCIAL LOS CASTAÑOS,

AGROCOMERCIAL AS, VIÑA VENTISQUERO.

01-09-2009 FIANZA Y CODEDUDA SOLIDARIA

597-2010 BANCO SCOTIABANK SUD AMERICANO Y VIÑA

VENTISQUERO LIMITADA

12-07-2010 CONDICIONES GENERALES CONTRATOS DERIVADOS EN

EL MERCADO LOCAL. SE INCLUYE FIANZA DE AGRÍCOLA

SUPER.

602-2010 BANCO SCOTIABANK SUD AMERICANO Y

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA

12-07-2010 CONDICIONES GENERALES CONTRATOS DERIVADOS EN

EL MERCADO LOCAL. SE INCLUYE FIANZA DE AGRÍCOLA

SUPER.

604-2010 BANCO SCOTIABANK SUD AMERICANO Y LOS

FIORDOS LIMITADA

12-07-2010 CONDICIONES GENERALES CONTRATOS DERIVADOS EN

EL MERCADO LOCAL. SE INCLUYE FIANZA DE AGRÍCOLA

SUPER.

315-2011 BCI FACTORING SA, EXPORTADORA LOS

FIORDOS LIMITADA Y AGRÍCOLA SUPER

LIMITADA

28-04-2011 FIANZA Y CODEUDA SOLIDARIA DE AGRÍCOLA SUPER

LIMITADA, A FAVOR DE BCI FACTORING S.A., POR LAS

OBLIGACIONES DE EXPORTADORA LOS FIORDOS

LIMITADA

BCI FACTORING S.A

952-2011 BANCO SCOTIABANK SUD AMERICANO Y

AGRÍCOLA SUPER LIMITADA. A FAVOR DE

AGROCOMERCIAL AS, AGROSUPER

COMERCIAL Y EXPORTADORA LOS FIORDOS

LIMITADA

29-02-2012 FIANZA DE AGRÍCOLA SUPER A FAVOR SCOTIABANK

QUE GARANTIZA LAS CONDICIONES GENERALES

CONTRATOS DERIVADOS EN EL MERCADO

LOCALCELEBRADOS POR AGROCOMERCIAL AS,

AGROSUPER COMERCIAL Y EXPORTADORA LOS

FIORDOS.

SCOTIABANK

29-2012 BANCO SCOTIABANK CHILE Y AGRICOLA

SUPER LIMITADA, A FAVOR DE

AGROCOMERCIAL AS LIMITADA

12-07-2010 FIANZA DE AGRICOLA SUPER A FAVOR DE SCOTIABANK

QUE GARANTIZA LAS CONDICIONES GENERALES

CONTRATOS DERIVADOS EN EL

SCOTIABANK

695-2012 RABO SERVICIOS Y ASESORIAS LIMITADA Y

AGROCOMERCIAL AS LIMITADA, A FAVOR DE

ALIMENTOS AGROSUPER LIMITADA

27-08-2012 FIANZA DE AGROCOMERCIAL AS LIMITADA A FAVOR DE

RABO SERVICIOS Y ASESORIAS LIMITADA QUE

GARANTIZA EL FIEL, INTEGRO Y OPORTUNO

CUMPLIMIENTO DE LAS OBLIGACIONES DEL CONTRATO

DE PROMESA DE COMPRAVENTA

RABO SERVICIOS Y

ASESORIAS LIMITADA

752-2012 BANCO BILBAO VIZCAYA ARGENTARIA, CHILE

Y AGROSUPER S.A., A FAVOR DE

EXPORTADORA LOS FIORDOS LIMITADA

13-09-2012 FIANZA DE AGROSUPER S.A. A FAVOR DE BANCO

BILBAO VISCAYA ARGENTARIA,CHILE

BANCO BILBAO VISCAYA

ARGENTARIA,CHILE

742-2012 BCI FACTORING S.A. Y AGRICOLA SUPER

LIMITADA, A FAVOR DE PROCESADORA DE

ALIMENTOS DEL SUR LIMITADA

27-09-2012 FIANZA DE AGRICOLA SUPER LIMITADA A FAVOR DE BCI

FACTORING S.A.

BCI FACTORING S.A.

743-2012 BCI FACTORING S.A. Y AGRICOLA SUPER

LIMITADA, A FAVOR DE FAENADORA SAN

VICENTE LIMITADA

27-09-2012 FIANZA DE AGRICOLA SUPER LIMITADA A FAVOR DE BCI

FACTORING S.A.

BCI FACTORING S.A.

744-2012 BCI FACTORING S.A. Y AGRICOLA SUPER

LIMITADA, A FAVOR DE ELABORADORA DE

ALIMENTOS DOÑIHUE LIMITADA

27-09-2012 FIANZA DE AGRICOLA SUPER LIMITADA A FAVOR DE BCI

FACTORING S.A.

BCI FACTORING S.A.

745-2012 BCI FACTORING S.A. Y AGRICOLA SUPER

LIMITADA, A FAVOR DE FAENADORA LO

MIRANDA LIMITADA

27-09-2012 FIANZA DE AGRICOLA SUPER LIMITADA A FAVOR DE BCI

FACTORING S.A.

BCI FACTORING S.A.

893-2012 JP MORGAN CHASE BANK NA CHILE Y

AGRICOLA SUPER LIMITADA, A FAVOR DE

AGROSUPER COMERCIALIZADORA DE

ALIMENTOS LIMITADA

04-10-2012 FIANZA DE AGRICOLA SUPER LIMITADA A FAVOR DE JP

MORGAN CHASE BANK NA CHILE

JP MORGAN CHASE BANK NA

CHILE

798-2012 BANCO SECURITY Y AGROCOMERCIAL AS

LIMITADA A FAVOR DE EXPORTADORA LOS

FIORDOS LIMITADA

13-11-2012 FIANZA DE AGROCOMERCIAL AS LIMITADA A FAVOR DE

BANCO SECURITY

BANCO SECURITY

117

33. 4 Boletas en garantía otorgadas.
Monto Monto Fecha Fecha

Nro Boleta Tomada por RUT Banco Beneficiario Origen Moneda M$ Vencimiento Otorgamiento

178089-9 Agrocomercial As Limitada 77.805.520-1 Chile Director Regional de Vialidad Atacama 700 UF 15.989 17.05.2013 17.05.2011

178088-1 Agrocomercial As Limitada 77.805.520-1 Chile Director Regional de Vialidad Atacama 400 UF 9.136 17.05.2013 17.05.2011

178087-3 Agrocomercial As Limitada 77.805.520-1 Chile Director Regional de Vialidad Atacama 400 UF 9.136 17.05.2013 17.05.2011

178090-4 Agrocomercial As Limitada 77.805.520-1 Chile Director Regional de Vialidad Atacama 400 UF 9.136 17.05.2013 17.05.2011

5.295.573 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Dirección de Logística de Carabineros de Chile 651.257 PESOS 651 29.03.2013 03.01.2012

5.388.773 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Aguas del Altiplano S. A. 60 UF 1.370 01.01.2013 14.02.2012

5.306.957 Agrícola Súper Ltda. 88.680.500-4 Estado Emelectric S. A. 415.000.000 PESOS 415.000 02.04.2013 08.03.2012

5.606.999 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Dirección de Bienestar de Carabineros 7.500.000 PESOS 7.500 31.07.2013 13.03.2012

5.606.998 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Dirección de Bienestar de Carabineros 5.000.000 PESOS 5.000 31.07.2013 13.03.2012

29.907 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Escuela Militar 769.887 PESOS 770 31.01.2013 13.01.2012

009729-3 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Hospital Traumatologico de Concepción 522.000 PESOS 522 28.02.2013 19.01.2012

330701-1 Agrícola Súper Ltda. 88.680.500-4 Chile CGE Distribución S.A. 350.000.000 PESOS 350.000 01.02.2013 25.04.2012

003802-9 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 472.694 PESOS 473 28.06.2013 20.06.2012

332069-5 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 472.694 PESOS 473 29.03.2013 20.06.2012

332068-7 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 3.496.561 PESOS 3.497 29.03.2013 20.06.2012

003801-1 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 3.496.561 PESOS 3.497 28.06.2013 20.06.2012

332066-1 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 597.685 PESOS 598 29.03.2013 20.06.2012

003800-3 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 597.685 PESOS 598 28.06.2013 20.06.2012

003799-2 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 9.309.013 PESOS 9.309 28.06.2013 20.06.2012

332061-1 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 9.309.013 PESOS 9.309 29.03.2013 20.06.2012

003798-4 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 5.235.591 PESOS 5.236 28.06.2013 20.06.2012

332059-8 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 5.235.591 PESOS 5.236 29.03.2013 20.06.2012

332057-2 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 10.085.937 PESOS 10.086 29.03.2013 20.06.2012

003797-6 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 10.085.937 PESOS 10.086 28.06.2013 20.06.2012

003796-8 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 590.835 PESOS 591 28.06.2013 20.06.2012

332054-8 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 590.835 PESOS 591 29.03.2013 20.06.2012

332070-0 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 472.694 PESOS 473 02.01.2013 20.06.2012

332067-9 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 3.496.561 PESOS 3.497 02.01.2013 20.06.2012

332064-5 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 597.685 PESOS 598 02.01.2013 20.06.2012

332063-7 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 9.309.013 PESOS 9.309 02.01.2013 20.06.2012

332058-0 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 5.235.591 PESOS 5.236 02.01.2013 20.06.2012

332055-6 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 10.085.937 PESOS 10.086 02.01.2013 20.06.2012

332053-0 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 590.835 PESOS 591 02.01.2013 20.06.2012

000782-4 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 590.835 PESOS 591 30.09.2013 22.06.2012

000794-7 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 94.833 PESOS 95 31.10.2013 22.06.2012

000787-4 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 3.635.427 PESOS 3.635 31.10.2013 22.06.2012

000793-9 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 246.776 PESOS 247 31.10.2013 22.06.2012

000786-6 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 665.690 PESOS 666 31.10.2013 22.06.2012

000790-5 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 317.290 PESOS 317 31.10.2013 22.06.2012

000789-0 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 4.296.447 PESOS 4.296 31.10.2013 22.06.2012

000785-8 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 322.550 PESOS 323 31.10.2013 22.06.2012

000788-2 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 1.767.959 PESOS 1.768 31.10.2013 22.06.2012

000791-3 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Tesorería del Estado Mayor General del Ejercito 6.625.634 PESOS 6.626 31.10.2013 22.06.2012

5.307.251 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Hospital de Talagante 619.323 PESOS 619 30.06.2013 10.04.2012

5.748.466 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Direccion de Contabilidad de la Armada de Chile 51.490.900 PESOS 51.491 30.10.2013 14.06.2012

5.748.465 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Direccion de Contabilidad de la Armada de Chile 37.366.000 PESOS 37.366 30.10.2013 14.06.2012

5.748.464 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Direccion de Contabilidad de la Armada de Chile 35.443.000 PESOS 35.443 30.10.2013 14.06.2012

5.710.700 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Estado Complejo Asistencial Dr. Sotero del Río 1.932.883 PESOS 1.933 30.09.2013 29.06.2012

001040-3 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Chile Direccion de Contabilidad de la Armada de Chile 37.663.000 PESOS 37.663 30.10.2013 23.07.2012

357357-3 Faenadora Lo Miranda Ltda. 78.408.440-K Chile Director Regional de Vialidad Región O¨Higgins 30 UF 685 31.03.2013 13.09.2012

185.436 Exportadora Los Fiordos Ltda. 79.872.420-7 Santander Director General del Territorio Maritimo y de la Marina Mercante 77.517 PESOS 78 30.06.2016 08.04.2011

185.437 Exportadora Los Fiordos Ltda. 79.872.420-7 Santander Director General del Territorio Maritimo y de la Marina Mercante 282.100 PESOS 282 30.06.2016 08.04.2011

343.751 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 9.309.013 PESOS 9.309 30.12.2013 25.09.2012

343.811 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 3.496.561 PESOS 3.497 30.12.2013 25.09.2012

343.759 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 10.085.937 PESOS 10.086 30.12.2013 25.09.2012

343.765 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 5.235.591 PESOS 5.236 30.12.2013 25.09.2012

343.817 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 597.685 PESOS 598 30.12.2013 25.09.2012

343.801 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 472.694 PESOS 473 30.12.2013 25.09.2012

344.224 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 592.164 PESOS 592 30.12.2013 28.09.2012

344.228 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Tesorería del Estado Mayor General del Ejercito 2.482.030 PESOS 2.482 31.01.2013 28.09.2012

372051-0 Faenadora Lo Miranda Ltda. 78.408.440-K Chile Comité INNOVA Chile 42 UF 965 31.03.2014 08.10.2012

004429-0 Faenadora Lo Miranda Ltda. 78.408.440-K Chile Comité INNOVA Chile 31.842.321 PESOS 31.842 31.03.2014 08.10.2012

34.816 Agrocomercial As Ltda. 77.805.520-1 Chile Empresa Electrica de Atacama S.A 295.704 USD 141.926 24.12.2013 24.12.2012

347.019 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Direccion de Contabilidad de la Armada de Chile 37.663.000 PESOS 37.663 01.02.2014 25.10.2012

347.018 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Direccion de Contabilidad de la Armada de Chile 51.490.900 PESOS 51.491 01.02.2014 25.10.2012

347.017 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Direccion de Contabilidad de la Armada de Chile 35.443.000 PESOS 35.443 01.02.2014 25.10.2012

350.249 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Direccion de Contabilidad de la Armada de Chile 51.490.900 PESOS 51.491 01.04.2014 27.11.2012

350.250 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Direccion de Contabilidad de la Armada de Chile 35.443.000 PESOS 35.443 01.04.2014 27.11.2012

350.363 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Direccion de Contabilidad de la Armada de Chile 37.366.000 PESOS 37.366 01.04.2014 27.11.2012

353.174 Agrosuper Comer. de Alim. Ltda. 79.984.240-8 Security Escuela Militar 1.008.425 PESOS 1.008 13.01.2013 18.12.2012

Total 1.554.610

118

33. 5 Hipotecas otorgadas.

La subsidiaria Sopraval S.A. tiene a la fecha una hipoteca a favor del Banco Estado, constituida

en escritura pública de fecha 01 de diciembre de 2009, sobre bienes inmuebles de propiedad de

la Sociedad, la cual se detalla a continuación:

 Fundo “Talanquén Quebradilla”, ubicado en la Ligua, hipotecadas con Banco Estado.

El detalle es el siguiente:

Acreedor Nombre Tipo de Saldo

de la garantia deudor Garantia Tipo Valor contable pendiente

M$ M$

Banco Estado Sopraval S.A. Hipotecaria Terrenos/construcciones 10.367.797 7.264.600

Activos comprometidos

33. 6 Avales y codeudores solidarios.

 El 27 de diciembre de 2010, la sociedad subsidiaria Agrícola Agrosuper S.A. se constituyó

en aval para garantizar a los bancos Banco Santander España, Banco Santander Chile, Banco

Estado, Banco Rabobank Chile, Banco de Chile, BNP Paribas, Banco Corpbanca, Banco

Itaú, Banco BCI, Banco HSBC, Banco Bilbao Viscaya Argentaria, Banco Security y Banco

Bice, el cumplimiento de las obligaciones que su subsidiaria Exportadora Los Fiordos

Limitada le adeude o le adeudaren en el futuro, por un monto de hasta US$130.000.000. El

25 de febrero de 2011, se adiciona a los bancos antes detallados, Rabobank Curacao N.V.

 El 27 de diciembre de 2010, la sociedad subsidiaria Agrícola Agrosuper S.A. se constituyó

en aval para garantizar a los bancos Banco Santander España, Banco Santander Chile, Banco

Estado, Banco Rabobank Chile, Banco de Chile, BNP Paribas, Banco Corpbanca, Banco

Itaú, Banco BCI, Banco HSBC, Banco Bilbao Viscaya Argentaria, Banco Security y Banco

Bice, el cumplimiento de las obligaciones que sus subsidirias Agrosuper Comercializadora

de Alimentos Limitada, Agrícola Súper Limitada y Agrocomercial AS Limitada le adeude o

le adeudaren en el futuro, por un monto de hasta US$130.000.000.

 Agrosuper S.A. asumió a contar del día 25 de Noviembre de 2011 las obligaciones indicadas

precedentemente, en su calidad de sucesora legal de Agrícola Agrosuper S.A., por haber

mantenido la totalidad de sus acciones por un período ininterrumpido que excedió de 10 días

en los términos del número 2) del artículo 103 de la Ley N°18.046 sobre Sociedades

Anónimas. Por escritura pública de fecha 25 de Noviembre de 2011, otorgada en la Notaría

de Santiago de don Andrés Rubio Flores, se consignó la declaración de los directores de

Agrícola Agrosuper S.A. dejando constancia de la disolución de dicha sociedad por haberse

reunido todas las acciones en manos de Agrosuper S.A. por un período ininterrumpido que

excedió de 10 días, tal como lo dispone el artículo 108 de la Ley N°18.046.

119

 El 1° de agosto de 2012, en sesión ordinaria de Directorio de Agrosuper S.A., se acordó por

unanimidad aprobar la constitución de garantías personales de Agrosuper S.A. a favor del

Banco Santander, del Banco de Chile y del Banco BBVA, a fin de caucionar a éstos el

cumplimiento de las obligaciones que las sociedades filiales Exportadora Los Fiordos

Limitada y Agrosuper Comercializadora de Alimentos Limitada le adeuden actualmente o le

adeudaren en el futuro, hasta por un monto de US$100 millones (cien millones de dólares

norteamericanos) por cada uno de los bancos indicados. Las garantías personales indicadas

podrán constituirse en moneda nacional o extranjera, mediante la celebración de contratos de

fianza simple, fianza y codeuda solidaria o mediante el aval de letra y pagarés en

conformidad a la ley.

 El 3 de agosto de 2012, en sesión ordinaria de Directorio de Agrosuper S.A., se acordó por

unanimidad aprobar la constitución de garantías personales de Agrosuper S.A. a favor del

Banco Santander, del Banco de Chile y del Banco BBVA, a fin de caucionar a éstos el

cumplimiento de las obligaciones que las sociedades filiales Exportadora Los Fiordos

Limitada y Agrosuper Comercializadora de Alimentos Limitada le adeuden actualmente o le

adeudaren en el futuro, hasta por un monto de US$100 millones (cien millones de dólares

norteamericanos) por cada uno de los bancos indicados. Las garantías personales indicadas

podrán constituirse en moneda nacional o extranjera, mediante la celebración de contratos de

fianza simple, fianza y codeuda solidaria o mediante el aval de letra y pagarés en

conformidad a la ley.

33. 7 Créditos con Garantías Personales otorgadas por Agrosuper S.A.

BANCO
DEUDOR

PRINCIPAL

FECHA

SUSCRIPCIÓN

MONTO

CRÉDITO

FECHA

VENCIMIENTO

SALDO

CAPITAL

Banco

Santander

S.A.

Agrosuper

Comercializadora

de Alimentos

Limitada

05/11/2010 US$ 50.000.000

05/11/2015

USD 50.000.000

Rabobank

Curacao

N.V.

Exportadora Los

Fiordos Limitada
28/02/2011 US$ 20.000.000

28/02/2014

USD 20.000.000

Rabobank

Curacao

N.V.

Exportadora Los

Fiordos Limitada
15/03/2011 US$ 80.000.000

15/03/2014

USD 80.000.000

Scotiabank

Chile

Exportadora Los

Fiordos Limitada
15/11/2011 US$ 75.000.000

14/11/2013

USD 75.000.000

BBVA

Exportadora Los

Fiordos Limitada
13/09/2012 US$ 100.000.000 12/09/2013 USD 100.000.000.

120

34. RESTRICCIONES Y JUICIOS

34.1 Restricciones

Agrosuper S.A. y Filiales

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, la Sociedad Matriz y alguna de sus

subsidiarias, mantienen ciertas restricciones a la gestión y límites a indicadores financieros,

cuyo detalle de las principales es el siguiente:

1. Entrega de estados financieros anuales auditados.

2. Cumplimiento de índices de cobertura financiera medidas en base a la razón Deuda

Financiera Neta/Ebitda.

3. No crear limitaciones al dominio de activos o un monto superior a MUS$ 100.000.

4. No enajenar activos por más de MUS$ 100.000.

5. Patrimonio neto tangible mayor a MMUS$ 450.

Al 31 de diciembre de 2012, la sociedad no tiene restricciones financieras asociadas al

indicador Deuda Financiera Neta / Ebitda.

Al 31 de diciembre de 2012 y 31 de diciembre de 2011, la Sociedad cumple con la totalidad

de las restricciones a la gestión y con los límites a indicadores financieros, indicados tanto en

los contratos de crédito originales como en sus respectivas modificaciones.

Filial Sopraval S.A.

Como parte de los compromisos asumidos en relación a las obligaciones bancarias, la filial

Sopraval S.A. debe mantener determinados índices financieros al 30 de junio de cada año:

 Endeudamiento financiero no superior a 1,4 veces.

 Liquidez mínima de 0,9 veces.

 Cobertura de gastos financieros superior a 4 veces.

Los índices mencionados anteriormente han sido medidos sobre la base de los Estados

Financieros al 31 de diciembre de 2012, de acuerdo a esto, la filial Sopraval S.A. ha

cumplido adecuadamente con los covenants exigidos.

Bonos

Agrosuper S.A., ha convenido con los tenedores de bonos los siguientes covenants

financieros medidos sobre la base de sus estados financieros.

Mantener una relación de endeudamiento medido como “Obligaciones Financiera Netas”

dividida por el “Patrimonio” no superior a 1,0 veces durante el período de vigencia de los

Bonos.

No enajenar, ya sea mediante una transacción o una serie de transacciones, uno o varios de

los Activos Esenciales que representen más del 10% del Total de Activos del Emisor.

Al 31 de diciembre de 2012, la Sociedad se encuentra en pleno cumplimiento de dichas

restricciones y compromisos.

121

34.2 Juicios
La Sociedad matriz y sus filiales no registran provisiones por pasivos contingentes ya que en opinión de la Administración, en

ningún caso, los diversos juicios que a continuación se describen, representan individualmente o en su conjunto, una contingencia

de pérdida de valores significativos para la Sociedad.

a.) Causas Administrativas, Civiles y Criminales

a.1 Causas Civiles y Administrativas

 Causas con cuantía superior a $5.000.000.
 Partes Acción legal Organismo Rol Observaciones

1

FNE contra Agrícola Agrosuper S.A. y Otros.

Demanda TDLC

Cuantía: UTA 30.000

Tribunal Libre

Competencia.
236-11 Período probatorio suspendido.

2
Moya Betty, con Transportes Chang y Agrosuper

Comerc. de Alimentos Ltda.

Demanda civil

Cuantía: $100.000.000.-

1º Juzgado de Letras de

Melipilla.

Rol N° 72.535-

2009
Archivada.

3
Agrícola Super Ltda. con Tesorería Regional de

Rancagua

Procedimiento Art. 179 C

Tributario

Suma Multa total de las 8

causas Cuantía: UTM

2.700

Varios juzgados

Roles
Tesorería

General de la

República

2007-000008

01-2008
05-2009

07-2009

02-2010

Roles

Juzgados
Civiles:

C-11.339-2010
C-19.285-2007

Los Roles de Tesorería corresponden a la

cobranza administrativa de las siguientes

Resoluciones Exentas de la COREMA:
1.- Res. Ex. 266/2007, UTM 50.

2.- Res. Ex. 358/2006, UTM 500.

3.- Res. Ex. 492/2007, UTM 500.

4.- Res. Ex. 510/2007, UTM 500.

5.- Res. Ex. 528/2007, UTM 500.

6.- Res. Ex. 7.161/2009, UTM 400.
7.- Res. Ex. 260/2009, UTM 250.

Los juicios están pendientes en distintas fases.

4
Tesorería Regional de Rancagua con Agrícola Super

Ltda.

Procedimiento Art. 179 C

Tributario. UTM 500

1º Juzgado de Letras de

Rancagua

C-12.480-2010

14.05.2012. Se notifica sentencia definitiva.

07.06.2012. Sentencia firme y ejecutoriada.
*Falta cumplimiento incidental.

5
Tesorería Regional de Rancagua con Agrícola Super

Ltda.

Procedimiento Art. 179 C

Tributario. UTM 200

1º Juzgado de Letras de

Rancagua

C-12.482-2010

14.05.2012. Se notifica sentencia definitiva.

07.06.2012. Sentencia firme y ejecutoriada.
*Falta cumplimiento incidental.

6
Soc. Tri-Maq Ltda con Trigo Rodríguez Claudio y otros

con Agrosuper Comercializadora de Alimentos Ltda.

Juicio por indemnización
de perjuicio.

Cuantía: $ 13.000.000

1º Juzgado de Letras de

Temuco
C-2.483-2006 Archivada.

7
* Agrosuper Comercializadora Alimentos Limitada con
Olivares Neira , Sergio

Juicio Ejecutivo
cuantía $88.000.000

1º Juzgado de Letras de San
Felipe.

89.907-2007 Causa en tramitación.

122

 Partes Acción legal Organismo Rol Observaciones

8
Olivares Neira con Agrosuper Comercializadora de

Alimentos Ltda.

Juicio Indemnización de

Perjuicios
 cuantía $417.000.000

1º Juzgado de Letras de San

Felipe
97.190-2009 En apelación

9
* Agrosuper Comercializadora de Alimentos Limitada

con Aracena Farías, César Gerardo cuantía

Juicio ejecutivo

$7.500.000

30° Juzgado de Letras de

Santiago
20.602-2009

Causa en tramitación

10
* Agrosuper Comercializadora de Alimentos Limitada

con Transportes Mario Jara Cuevas E.I.R.L.

Juicio ejecutivo Cuantía

$12.625.904.-

17° Juzgado de Letras de

Santiago
33.224-2009

Causa en tramitación

11
* Agrosuper Comercializadora de Alimentos Limitada

Con Transportes Lucía Ortiz E.I.R.L.

Juicio ejecutivo Cuantía

$9.562.785

23° Juzgado de Letras de

Santiago
33.220-2009

Causa en tramitación

12
* Agrosuper Comercializadora Alimentos Ltda. con

Sociedad Transportes Manuel Hermosilla

Juicio Ejecutivo, Cobro de
Pagaré

Cuantía:$ 6.613.216

2° Juzgado de Letras de

Santiago
12.199-2010 Causa en tramitación.

13
* Agrosuper Comercializadora de Alimentos Ltda. con

Mario Raúl Vidal

Juicio Ejecutivo Cuantía $

12.452.000

1º Juzgado de Letras de

Rancagua.
7.762-2008 Causa en tramitación

14
Faenadora Rosario Ltda. Hoy Procesadora Alimentos del

Sur Ltda con Seremi Salud

Sumario Sanitario Cuantía

600 UTM

SEREMI de Salud VI

Región

Resoluciones

829-2010
684-2010

Causa en tramitación.

15
Faenadora Rosario Ltda. Hoy Procesadora Alimentos del

Sur Ltda con Tesorería Regional.

Cobranza administrativa.

UTM 250

Tesorería Regional de

Rancagua
03-2010 Causa en tramitación

16 Agrocomercial AS Ltda Conama, Corema.
Recurso art. 64 Ley 19.300

Cuantía total UTM 1.250

26° Juzgado de Letras de

Santiago

C-24.123-2008
C-19.755-2008

C-23.456-2009

Pendiente sentencia.

17 Sernapesca con Exportadora Los Fiordos Limitada
Multa Administrativa

UTM 800
Juzgado de Letras de Aysén C-769-2011 Pendiente sentencia.

18
Sernapesca con Pesquera Los Fiordos Limitada (hoy

Exportadora Los Fiordos)

Multa Administrativa

UTM 50-3000

Juzgado de Letras de

Quellón
C-5.154-2009 Causa en tramitación

19 Sernapesca con Exportadora Los Fiordos Limitada
Multa Administrativa
UTM 3-300

Corte de Apelaciones de
Coyhaique

138-2012 Causa en apelación

20 Sernapesca con Exportadora Los Fiordos Limitada
Multa Administrativa
UTM 50-3000

Juzgado de Letras de Aysén C-723-2011 Pendiente sentencia.

21 Sernapesca con Exportadora Los Fiordos Limitada
Multa Administrativa
UTM 50-3000

Juzgado de Letras de Aysén C-375-2012 Término probatorio

123

 Partes Acción legal Organismo Rol Observaciones

22 Sernapesca con Exportadora Los Fiordos Limitada

Multa Administrativa

UTM 50-3000

Queltro 1, Queltro 2 y
Gertrudis

Juzgado de Letras de Aysén C-376-2012 Término probatorio

23 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia

50 a 3000 UTM
Juzgado de Letras de Pucón C-7713-2008 Para devolución consignación

24 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia

50 a 3000 UTM

Juzgado de Letras de

Castro
C-269-2008 Para prueba

25 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia

50 a 3000 UTM

Juzgado de Letras de

Castro
C-321-2009 Para prueba

26 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia

50 a 3000 UTM

Juzgado de Letras de

Castro
C-328-2009

27 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia

50 a 3000 UTM
Juzgado de Letras de Aysén C-622-2011 Para prueba

28 Sernapesca con Exportadora Los Fiordos Ltda.
Denuncia

50 a 3000 UTM
Juzgado de Letras de Aysén C-771-2012 Para prueba

29 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia

50 a 3000 UTM
Juzgado de Letras de Pucón C-267-2012 Descargos

30 Pesquera Los Fiordos Ltda. con Seremi de Salud
Reclamo multa
140 UTM

Juzgado de Letras de
Coyhaique

C-30.089-2009 Para prueba

31 Sernapesca con Pesquera Los Fiordos Ltda.
Denuncia
50 a 3000 UTM

Juzgado de Letras de Aysén C-659-2012 Descargos

32 Stofnfiskur HF con Exportadora Los Fiordos Limitada.

Indemnización de

Perjuicios

USD $6.236.900

Juicio Arbitral Causa en Tramitación.

33
Erica Paillao Cayupe con Servicios Acuícola Aquanab,

Exportadora los Fiordos Ltda..
$300.000.000

1° Juzgado de Letras de

Puerto Montt
C-6.058-2011 Término probatorio

34 Agrícola Super Ltda. con CONAMA 400 UTM
23° Juzgado de Letras de

Santiago
C-39840-2009 Archivada

35 Agrícola Super Ltda. con CONAMA 250 UTM
2.° Juzgado de Letras de
Rancagua

C-14425-2009 Archivada

124

 Partes Acción legal Organismo Rol Observaciones

36 Velásquez Fredes, Patricio con Agrotantehue Ltda. $20.000.000
2º Juzgado de Letras de
Rancagua

C-13.510-2011 Pendiente auto de prueba.

37 Agrocomercial AS Ltda. con SEA
Reclamo artículo único ley
20.473

3.500 UTM

Juzgado de Letras de

Freirina
C-157-2012 Etapa de discusión

38

** SEREMI de Salud Región de Atacama / Comisión de

Evaluación de la Región de Atacama / Ministerio de
Salud // Agrocomercial AS Limitada

Acciones administrativas
Autoridades administrativas

sanitarias

Resoluciones

varias
Causas en tramitación

* Agrosuper en calidad de demandante mantiene otras 5 causas ejecutivas que, entre ellas, suman la cantidad de $ 13.978.872,

que no representan un riesgo patrimonial relevante para la Compañía, toda vez que Agrosuper es acreedor.

** 4 procedimientos administrativos que se encuentran en curso y no existe una resolución definitiva de éstos.

Notas explicativas:

- Existen otros 23 procesos sancionatorios iniciados por diversas autoridades administrativas como la SEREMI de Salud,

Autoridades Ambientales, Fisco de Chile, Tesorería General de la República, Superintendencia de Servicios Sanitarios, Servicio

Agrícola y Ganadero y SERNAC, que actualmente se encuentran en distintas etapas de tramitación.

- Existen otros 57 procesos administrativos y judiciales relacionados con derechos de aprovechamiento de aguas, peticiones mineras

y registros de marcas, los cuales no representan riesgo de menoscabo patrimonial para la Compañía, toda vez que a juicio de los

asesores legales, estos procedimientos que derivan en causas judiciales, son por lo general, para dar cumplimiento a la normativa

legal existente para el correcto reconocimiento y aplicación de un derecho.

- Existen 8 procedimientos judiciales y arbitrales con cuantía indeterminada que se encuentran en distintas etapas de tramitación.

a.2 Juicios Criminales: Los siguientes juicios son para Agrosuper, en su calidad de querellante, procesos que no revisten riesgo

patrimonial para la empresa. Corresponden a 14 juicios en actual tramitación y que no se mencionan en el presente informe, debido a

su poca relevancia, ya que se tratan, por lo general, de delitos contra la propiedad de menor cuantía y amenazas. Además, existe 1

causa en la cual la sociedad subsidiaria Exportadora Los Fiordos Limitada tiene la calidad de querellado.

Nota Explicativa:

- Existen otras 2 causas penales vigentes, ya sea como denunciantes o querellantes, por delitos de daños simples lesiones leves,

hurto, robo, incendio y desordenes públicos, y 1 como denunciados, por los hechos ocurridos en Freirina en el mes de mayo

pasado, que se encuentran en tramitación.

125

b). Juicios laborales

Existen 5 juicios laborales directos, que en su conjunto tienen una cuantía ascendente a

M$274.366, y 10 juicios laborales en calidad de subsidiario, que en su conjunto tienen una

cuantía ascendente a M$ 443.268.

Requerimiento e Investigación Fiscalía Nacional Económica

El 6 de Diciembre de 2011, la Sociedad fue notificada de un requerimiento presentado al H.

Tribunal de Defensa de la Libre Competencia con fecha 30 de Noviembre de 2011 por la

Fiscalía Nacional Económica (FNE) en contra de Agrícola Agrosuper S.A., que fue absorbida

por la Sociedad, y también en contra de otras empresas productoras de pollo y de la

Asociación Gremial de Productores de Pollo A.G. (APA), por presuntos acuerdos sobre cuotas

de producción y de mercado.

Mediante Hecho Esencial enviado a la Superintendencia de Valores y Seguros con fecha 2 de

Diciembre de 2011, la Sociedad negó la existencia de acuerdos anticompetitivos y señaló que

ejercerá todos los derechos que le confiere el ordenamiento jurídico para demostrar ante el H.

Tribunal de Defensa de la Libre Competencia su completa inocencia y el que no ha incurrido

en infracción alguna a las normas de defensa de la libre competencia.

Con fecha 5 de Enero de 2012, Agrosuper contestó el requerimiento de la FNE negando

cualquier acuerdo colusivo en que pudiere haber participado la Sociedad y/o sus filiales, y

afirmando que las imputaciones formuladas no son efectivas y desconocen la realidad de los

mercados relevantes, que demuestra inequívocamente el correcto funcionamiento de éstos.

El H. Tribunal de Defensa de la Libre Competencia recibió la causa a prueba con fecha 24 de

Enero de 2012, quedando a firme dicha resolución el día 22 de Marzo de 2012, luego de

resolverse los recursos de reposición interpuestos por las partes.

Con fecha 26 de Marzo de 2012, el H. Tribunal de Defensa de la Libre Competencia resolvió

suspender el procedimiento a contar de esa fecha y hasta que la Fiscalía Nacional Económica

cumpla lo ordenado por el Ministro de Turno de la Iltma. Corte de Apelaciones de Santiago,

mediante resolución de fecha 31 de enero de 2012, en orden a restituir a la APA las especies y

documentos que le fueron incautadas durante la fase de investigación.

Con fecha 10 de abril de 2012, el H. Tribunal de Defensa de la Libre Competencia resolvió

ordenar al Fiscal Nacional Económico la exhibición del Expediente de Investigación Rol

N°1752-10, incluyendo la totalidad de los objetos y documentos incautados a todas y cada una

de las requeridas, disponiendo la reanudación del procedimiento para el solo efecto de llevar a

cabo una audiencia de exhibición el día 25 de abril de 2012.

Por resolución de fecha 7 de noviembre de 2012, el H. Tribunal de Defensa de la Libre

Competencia resolvió reanudar el procedimiento.

126

A la fecha se están llevando a cabo las audiencias testimoniales correspondientes a los testigos

FNE. Una vez terminadas estas audiencias, se llevarán a cabo las audiencias testimoniales

correspondientes a los testigos de las requeridas.

Asimismo, cabe hacer presente que con fecha 13 de diciembre de 2012 Empresas Ariztía S.A.

(Una de las sociedades que se encuentran demandadas) interpuso ante el Excmo. Tribunal

Constitucional un recurso de inaplicabilidad por inconstitucionalidad en relación con el

artículo 29 del DL N°211. Con fecha 3 de enero de 2013 se llevó a cabo la audiencia de

admisibilidad de este recurso. Con fecha 4 de enero de 2013, el Excmo. Tribunal

Constitucional declaró admisible el recurso, ordenando la suspensión del juicio ante el H.

Tribunal de Defensa de la Libre Competencia, el que se mantendrá suspendido hasta que el

Excmo. Tribunal Constitucional disponga lo contrario.

Por otra parte, se deja constancia de la existencia de una investigación que conduce la Fiscalía

Nacional Económica que se refiere a la toma de control de Sopraval S.A. por parte de

Agrosuper S.A., en la que la compañía ha colaborado y que a la fecha se encuentra pendiente y

sin resolución por parte de la autoridad.

Complejo Agroindustrial Huasco

Durante la puesta en marcha del Complejo Agroindustrial Huasco se presentaron problemas de

funcionamiento en los componentes de aireación de las plantas de tratamiento de sólidos, lo

que genero olores molestos que afectaron a comunidades vecinas.

Estando en pleno proceso de reparación del problema mencionado, entre los días 18 y 22 de

Mayo de 2012, se produjeron graves alteraciones al orden público en la comuna de Freirina, y

un grupo de terceros desconocidos, con motivo de una protesta, se tomaron las instalaciones

de propiedad de la empresa, incluyendo caminos internos y planteles de crianza, privando con

ello a los cerdos de hidratación y comida, lo que podría haber aumentado dramáticamente su

mortalidad. Esta situación fue comunicada por la sociedad a la SEREMI de Salud de Atacama

y a la SEREMI de Medio Ambiente, el día 19 de mayo de 2012.

El día 22 de Mayo de 2012, el Ministerio de Salud emitió el Decreto Supremo N° 18,

publicado en el Diario Oficial de 5 de junio de 2012, que decreta Alerta Sanitaria en la

Provincia de Huasco.

Con fecha 23 de Mayo de 2012, mediante Hecho Esencial enviado a la Superintendencia de

Valores y Seguros, la sociedad comunicó los hechos de violencia.

Es en ese contexto, que el día 25 de Mayo de 2012, la SEREMI de Salud de la Región de

Atacama, notificó a la sociedad de la Resolución Exenta n° 1.745, mediante la cual, ordenó la

prohibición de funcionamiento del establecimiento (medida esencialmente provisional,

artículo 178 del Código Sanitario); instruyó sumario sanitario; y ordenó el retiro de las

mortalidades, la suspensión inmediata de reproducción y el retiro de cerdos del proceso

productivo.

127

Con fecha 1° de Junio de 2012, la sociedad contestó el sumario sanitario, aclarando que los

hechos que generaron el problema se debieron a los desórdenes públicos, no controlados por la

autoridad, los cuales originaron una crisis sanitaria. Esta situación fue informada

oportunamente a la Autoridad Sanitaria y Ambiental; además se informó que estos hechos no

eran imputables a la sociedad, toda vez que se derivan de un caso fortuito; que no existen

vectores de interés sanitario y de enfermedades transmisibles; y que la medida sanitaria de

prohibición de funcionamiento era arbitraria y/o desproporcionada.

En consideración a que con fecha 31 de Agosto de 2012 expiró el plazo de vigencia de la

alerta sanitaria y que la operación de las instalaciones se había normalizado completamente, la

compañía solicitó con fecha 4 de Octubre el alzamiento de la prohibición de funcionamiento.

Ante lo cual, la Seremi de Salud de Atacama, con fecha 29 de Noviembre de 2012, emitió la

Resolución Exenta N° 3.872 que autorizó el alzamiento de la prohibición de funcionamiento.

Asimismo, en esa misma fecha, dicha autoridad emitió la Resolución Exenta N°3.875, en la

que impuso una multa de 950 UTM a consecuencia de las supuestas deficiencias sanitarias

inspeccionadas por dicha autoridad.

El día 12 de Noviembre de 2012 la Seremi de Salud de Atacama emitió la Resolución Exenta

N° 3.659 amplía el plazo para el retiro de la totalidad de los cerdos que mantiene el complejo

Agroindustrial Valle del Huasco hasta el 28 de febrero del año 2013.

Finalmente, la Comisión de Evaluación Ambiental de la Región de Atacama, concluyó el

proceso de revisión del Proyecto Agroindustrial Valle de Huasco, resolución que fue

notificada a nuestra parte con fecha 27 de Noviembre de 2012. Esta restringió a la mitad la

capacidad productiva de la Resolución de Calificación Ambiental originalmente aprobada.

Durante los días siguientes, nuevamente fue alterado el orden público por grupos violentistas,

los cuales bloquearon caminos, ingresaron ilegalmente a las instalaciones, agredieron

físicamente a nuestro personal e incendiaron bienes, lo cual hizo imposible la operación del

Complejo.

Con fecha 10 de diciembre, Agrosuper S.A. mediante Hecho Esencial informó que en Sesión

de Directorio, celebrada en esa fecha, se acordó la paralización indefinida de la operación y

desarrollo del Proyecto Huasco en el más breve plazo posible, tomando todas las medidas

necesarias para la inmediata disminución de la población animal existente en las instalaciones

de acuerdo a la capacidad de faenamiento de cerdos existentes.

Con fecha 27 del mismo mes, Agrosuper S.A. mediante Hecho Esencial informó que en

Sesión de Directorio de la Sociedad, celebrada en esa fecha, y una vez analizados los hechos y

demás antecedentes relativos al Proyecto Huasco, se acordó ratificar la paralización indefinida

del Proyecto, descartando reclamar de la Resolución N° 263 de la Comisión de Evaluación de

la Región de Atacama ante el Comité de Ministros. Asimismo, se informó respecto de los

efectos financieros y contables que tendrá para la Sociedad la referida paralización indefinida,

los cuales se encuentran incorporados en los presentes estados financieros al 31 de diciembre

de 2012 (Ver nota 35).

En forma paralela, se presentó, ante el Servicio de Evaluación Ambiental de Atacama, el Plan

de Paralización de Construcción y Operación Proyecto Agroindustrial Valle del Huasco.

128

35. EFECTOS CIERRE COMPLEJO AGROINDUSTRIAL HUASCO

Según lo expuesto en nota 34 y en concordancia con hecho esencial comunicado a la

Superintendencia de Valores y Seguros con fecha 27 de diciembre de 2012, los efectos

ocasionados por el cierre indefinido del Complejo Agroindustrial Huasco son:

Efectos en Propiedad Planta y Equipo:
M$

Construcciones en curso 38.191.833

Edificios 110.842.294

Planta y Equipo 994.730

Equipamientos de tecnologías 39.112

Instalaciones fijas y accesorios 31.131.486

Otras propiedades planta y equipo 3.790.983

Sub total 184.990.438

Efectos por indemnizaciones y costos de paralización:

Indemnizaciones al personal 2.500.000

Costos de paralización 26.901.368

Sub total 29.401.368

Total efectos cierre Complejo Agroindustrial Huasco 214.391.806

Impuestos diferidos por cierre indefinido Complejo Agroindustrial Huasco

M$
Activo por impuestos diferidos (Ver nota 20.4) 42.878.361

Cargo neto de impuestos por cierre Complejo Agroindustrial Huasco

 M$

Cargo neto a resultado 171.513.445

Las notas afectadas a causa de las imputaciones referidas al cierre del complejo Huasco son:

 Nota 4.7 Principales criterios contables, Propiedad Planta y Equipo.

 Nota 4.13 Deterioro de activos no financieros.

 Nota 19 Propiedad Planta y Equipos

 Nota 20.3 Activos por impuestos diferidos.

 Nota 32 Otros ingresos y gastos, Otros gastos distintos de los de operación.

129

36. DOTACION DEL PERSONAL

La Distribución del personal de Agrosuper S.A., incluyendo la información relativa a las

subsidiarias en las distintas actividades que desarrolla, al 31 de diciembre de 2012 y 2011, era la

siguiente:

Promedio del Promedio del

Total período Total período

N° N° N° N°

Ejecutivos 148 140 129 120
Profesionales y Jefes 2.619 2.537 2.461 2.318
Tecnicos 1.490 1.342 1.469 1.208
Trabajadores y otros 12.596 12.518 11.771 11.248

Totales 16.853 16.537 15.830 14.894

31.12.2012 31.12.2011

37. HECHOS POSTERIORES

Entre el 01 de Enero de 2013 y la emisión de los estados financieros, no se han producido otros

eventos significativos después de la fecha de cierre de los presentes estados financieros y la emisión

de los mismos.

130

38. MEDIO AMBIENTE

La Sociedad cumple la normativa legal ambiental vigente y va más allá de esta en busca de

mejoras en su desempeño ambiental, la prevención de la contaminación y comprende las

ventajas que esto implica para la satisfacción y el ambiente motivador de su personal, el de su

entorno y para el éxito de su negocio hoy y en el futuro.

Sus instalaciones cuentan desde la entrada en vigencia de la ley de bases generales del medio

ambiente y sus reglamentos, con resoluciones de calificación ambiental emitidas por la

autoridad competente en la materia que la validan ambientalmente para desarrollar sus

actividades.

Asimismo la sociedad está certificada en la norma ISO 14001 en todas sus etapas productivas

reproducción y crianza de animales, plantas de alimentos, plantas faenadoras y además cuenta

con certificados en acuerdos de producción limpia para producción animal que apuntan a la

protección de las condiciones ambientales y a la mejora continua para todas aquellas actividades

anteriores a la entrada en vigencia de la ley de bases generales del medio ambiente y sus

reglamentos los cuales también son validados por las autoridades con competencia ambiental.

La Sociedad cuenta con equipos de alta tecnología, como por ejemplo, plantas de tratamiento de

riles, y sistemas avanzados de tratamiento de purines (mezcla de agua y orina de cerdo) que a

través de procesos físicos, químicos y biológicos reducen, entre otros aspectos, la materia

orgánica presente en el purín y la transforman en sólidos estabilizados a compostar y agua

tratada destinada a reutilización y riego agrícola, además de biodigestores, canchas de

compostaje, lombrifiltros y otros diseñados para los mismos efectos los que hacen más

sustentables los procesos, ayudando a la vez a controlar los aspectos ambientales significativos

evaluados para cada uno de nuestros proceso productivos.

Estos sistemas avanzados de tratamiento de purines han permitido que la Sociedad se convierta

en la primera agroindustria del mundo en certificar reducciones de gases efecto invernadero

ante las naciones unidas (protocolo de Kyoto).

Por otro lado, cada etapa del negocio cuenta con áreas especializadas, a través, de las cuales se

busca analizar, investigar y promover el desarrollo tecnológico de alternativas ambientales

sustentables bajo el concepto de prevención y cuidado del medio ambiente, las que además

actúan eficientemente y en forma responsable en la permanente evaluación y aplicación de

planes de contingencia previniendo y minimizando de esta forma los posibles efectos que

pudiesen generarse en la ejecución de sus procesos.

Además la sociedad cuenta con programas de trabajo y acercamiento e identificación de todos

los actores externos relevantes como por ejemplo las comunidades aledañas a nuestras

instalaciones, programas que buscan mantener una adecuada comunicación y proximidad de

manera tal de que nuestras actividades estén acorde con los requerimientos, colaborando en el

desarrollo local y mejoren la calidad de vida de estas comunidades.

El detalle de los desembolsos asociado al área medioambiental al 31 de diciembre de 2012 y 31 de

diciembre de 2011, es el siguiente:

131

Inversión en el periodo señalado

M$

SOCIEDAD PROYECTO CONCEPTO ACTIVO

Agrocomercial AS Construcción y habilitación de pozos homogenizadores reproductores Tratamiento purines 752.214

Exportadora Los Fiordos Proyecto Mejoramiento Magdalena Eficiencia energetica 182.533

Agroindustrial Bio Corneche Impermeabilización Laguna La Estrella Cumplimiento RCA 210.592

Faenadoras San Vicente Generación de Vapor con Lodos Primarios de Tratamiento de Riles Recuperación energía 100.106

Agroindustrial Bio Corneche Compra Volteadora para proceso de compostaje marca Backhus Continuidad de operación 168.246

Agroindustrial Bio Corneche Impermeabilización Laguna La Manga. Cumplimiento RCA 44.779

Agroindustrial Bio Corneche Cumplimiento 100% PAP en riego Longovilo Cumplimiento RCA en riegos 42.927

Agroindustrial Bio Corneche Reposición de decanter a planta Nicolasa - Huasco Tratamiento lodos 58.833

Alimentos Agrosuper Regularización Planta de Tratamiento Aguas Servidas e industriales Cumplimiento RCA 49.569

Agrícola Super Construccion de estructura de carpa en pozos de reciclaje Pozos de reciclaje 8.451

Exportadora Los Fiordos Construcción Sala de Medicados Planta Pargua Cumplimiento normativas Sernapesca 19.576

Exportadora Los Fiordos Overhaul 3 Biofiltros Melipeuco Cumplimiento normativa DIA 45.620

Agrícola Super Cambio de llaves de corte de varilladores en Destete Venta Tratamiento purines 12.801

Agrícola Super Cambio matriz purines existente El Litre Tratamiento purines 10.290

Agroindustrial Bio Corneche Reducción de costos en Planta de Compostaje Tantehue Eficiencia energetica 57.609

Agrocomercial AS Cúpulas para pozos de homogenización Tratamiento purines 92.565

Agroindustrial Bio Corneche Reposición de decanter Tratamiento lodos 65.590

Agroindustrial Bio Corneche Plantaciones compensatorias forestales VI Región Plantaciones compensatorias 39.921

Agroindustrial Bio Corneche Reemplazo equipos enviados a Huasco Tratamiento lodos 27.355

Agroindustrial Bio Corneche Disminución olores en Lombrifiltros Candelaria Tratamiento purines 5.056

Agroindustrial Bio Corneche Plantación compensatoria de 7,83 há de eucaliptus RM Plantaciones compensatorias 7.760

Agroindustrial Bio Corneche Prevención de derrames de agua lluvia en CCO La Manga 2 Derrame plantas de tratamiento 15.169

Agroindustrial Bio Corneche Prevención de derrames en Lombrifiltros Coya 2 Derrame plantas de tratamiento 15.675

Agrocomercial AS Construcción de pozos cerdos muertos grupos reproductores La Fragua y Los Tratamiento cerdos muertos 104.392

Agroindustrial Bio Corneche Cumplimiento comprpmisos nativos RM - Lingo Lingo Plantaciones compensatorias 21.897

Faenadoras San Vicente Implementación de Ahorrador Eléctrico para tableros Eficiencia energetica 25.130

Agrícola Super Cambio de llaves de corte de varilladores en Reproductores Cerdos Tratamiento purines 5.353

Agrícola Super Varilladores en matriz de purines grupo 15 Tratamiento purines 10.967

Agrícola Super Varilladores en matriz de purines grupo 14 Tratamiento purines 2.263

Agrícola Super Varilladores en matriz de purines grupo 16 Tratamiento purines 5.608

Agrícola Super Instalación cúpula cubierta pozo purines El Carmen Tratamiento purines 7.822

Bio Corneche Cumplimiento compromisos nativos RM - Santis Plantaciones compensatorias 77.559

Agrícola Super Instalación cúpula cubierta pozo interior y exterior purines La Noria Tratamiento purines 9.572

Agrícola Super Instalación cúpula cubierta pozo purines El Alcalde Tratamiento purines 4.919

Agrícola Super Instalación cúpula cubierta pozo purines Los Concejales Tratamiento purines 4.919

Agrícola Super Instalación cúpula cubierta pozo purines Grupo 17 Tratamiento purines 5.903

Agrícola Super Instalación cúpula cubierta pozo purines El Totem Tratamiento purines 4.810

Agrícola Super Instalación cúpula cubierta pozo purines Elhue Tratamiento purines 4.810

Agrícola Super Instalación cúpula cubierta pozo interior y exterior purines Corneche Tratamiento purines 9.572

Agrícola Super Instalación cúpula cubierta pozo purines Totihue Tratamiento purines 7.696

Agrícola Super Instalación cúpula cubierta pozo purines La Lecheria Tratamiento purines 2.886

Agrícola Super Instalación cúpula cubierta pozo purines El Quisco Tratamiento purines 7.696

Agrícola Super Instalación cúpula cubierta pozo purines La Arboleda Tratamiento purines 7.696

Agrícola Super Instalación cúpula cubierta pozo purines Rapel Tratamiento purines 1.900

Agrícola Super Instalación cúpula cubierta pozo purines Los Alamos Tratamiento purines 3.800

Agrícola Super Instalación cúpula cubierta pozo purines El Litre Tratamiento purines 4.750

Agrícola Super Instalación cúpula cubierta pozo purines La Esmeralda Tratamiento purines 1.425

Agrícola Super Instalación cúpula cubierta pozo purines El Almendro Tratamiento purines 7.600

Agrícola Super Instalación cúpula cubierta pozo purines Los Gomeros Tratamiento purines 7.600

Agrocomercial AS Construcción de sistema de reutilización agricola de efluentes Reutilización aguas efluentes 161.997

Agrícola Super Instalación cúpula cubierta pozo purines Don Charles Tratamiento purines 7.600

Agrícola Super Instalación cúpula cubierta pozo purines El Estero Tratamiento purines 6.650

Agrícola Super Cambio de bomba de tornillo en pozo de reciclaje Maitenlahue Tratamiento purines 16.244

Los Fiordos Estanque de homogenización de Riles Tratamiento riles 22.419

Agrícola Super Compra de 1 cuadro control de emisiones de polvo y olor dentro de los pabellones Reducción emisiones 11.160

Los Fiordos Cobertor Piscina Curarrehue Tratamiento de lodos 3.182

Agrocomercial AS Construcción invernadero Cumplimiento RCA 21.548

Agrícola Super Instalación cúpula cubierta pozo purines Grupo 14 Tratamiento purines 4.278

Agrícola Super Instalación cúpula cubierta pozo purines Grupo 15 Tratamiento purines 4.278

Agrícola Super Instalación cúpula cubierta pozo purines Grupo 16 Tratamiento purines 4.278

Agrícola Super Instalación cúpula cubierta pozo purines Grupo 22 Tratamiento purines 8.556

Agrícola Super Instalación cúpula cubierta pozo interior y exterior purines Castrol Tratamiento purines 9.460

Agrícola Super Instalación cúpula cubierta pozo interior y exterior purines Las Brisas Tratamiento purines 9.460

Agrícola Super Instalación cúpula cubierta pozo purines Don Sata Tratamiento purines 8.650

Agrícola Super Instalación cúpula cubierta pozo purines El Retorno Tratamiento purines 5.767

Agrícola Super Instalación cúpula cubierta pozo purines Los Tatas Tratamiento purines 8.650

Agrícola Super Instalación cúpula cubierta pozo interior y exterior purines Barrancas Tratamiento purines 15.330

Agrícola Super Instalación cúpula cubierta pozo purines El Capricho Tratamiento purines 5.767

Agrícola Super Instalación cúpula cubierta pozo purines Los Llanos Tratamiento purines 5.767

Agrícola Super Instalación cúpula cubierta pozo purines Los Cururos Tratamiento purines 4.771

Agrícola Super Instalación cúpula cubierta pozo purines Grupo 9 Tratamiento purines 5.726

Agrícola Super Instalación cúpula cubierta pozo purines Los Clonquis Tratamiento purines 5.726

Agrícola Super Instalación cúpula cubierta pozo purines Las Varillas Tratamiento purines 4.771

Agrícola Super Instalación cúpula cubierta pozo purines Las Murallas Tratamiento purines 4.771

Agrícola Super Instalación cúpula cubierta pozo purines San Manuel Tratamiento purines 5.726

Agrícola Super Instalación cúpula cubierta pozo purines El Divisadero Tratamiento purines 5.767

Agrícola Super Instalación cúpula cubierta pozo purines Rincón de Abra Tratamiento purines 7.606

Agrosuper Comercial Adquisición aparato medición emisiones de ruido Reducción emisiones 2.173

Bio Corneche Instalación Decanter UFC - 466 PLA Ramirana Tratamiento lodos 71.648

Faenadoras Lo Miranda Automatización de Sistema de Aseo para Sala de Desposte Cerdos Ahorro de Agua 4.011

Agrícola Super Instalación Cúpulas cubiertas en pozo purines La Tosca Tratamiento purines 14.885

Agrícola Super Implementación sistema filtro de olores en sector San Manuel Reducción emisiones 38.587

 2.908.992

Informacion al 31 de Diciembre del 2012

TOTAL

132

M$

SOCIEDAD PROYECTO CONCEPTO ACTIVO

Agrícola Super Instalación filtro rotor para reforzar el sistema de pretratamiento en Planta Tratamiento de lodos 8.467

Agrícola Super Normalización de sistema solar Grupo 10 Ahorro consumo gas licuado 46.304

Agrícola Super Piloto biogás Analisis de sistema de tratamiento 27.647

Agrícola Super Proyecto Planta Piloto Corneche Tratamiento purines 548.067

Agrícola Super Reposición de equipos de separación de sólidos en Tantehue Tratamiento de solidos 73.206

Alimentos Agrosuper Asesoría para emisiones de calderas 1859 y 2091. Cumplimiento a normativa de 2.889

Alimentos Agrosuper Traslado 3 equipos generadores desde Planta Vallenar hacia Planta Generación energía 26.224

Sopraval Compensación arboles Trapiche 12 hectareas de arboles nativos 51.000

Sopraval Compensación de Puyas por movimiento tierra Compensacion 1 es a 10 por 10.000

Sopraval Cortina vegetal Cortina en forma de L en sector 12.000

Sopraval Rescate Campo Trapiche Rescate de micromamiferos y 12.000

S006-Sopraval Cumplimiento Legal Ambiental Actualización normativa y 720

Sopraval Rescate Huaquen Rescate de micromamiferos y 7.000

S006-Sopraval Rescate Adicional Huaquen Cumplimiento RCA Huaquén 2.850

S006-Sopraval Control de riles periféricos Cumplimiento Normativa 2.627

Procesadora de Alimentos del Sur Disminución de T° agua de aseo Ahorro consumo energía 9.752

Procesadora de Alimentos del Sur Eficiencia energética por sistema de recuperación de energía Recuperacion energía 31.291

Procesadora de Alimentos del Sur Recuperación de Aceite desde Lodo Físico Tratamiento de purines 184.895

Faenadoras San Vicente Instalación bombas de calor Ahorro consumo petroleo n6 739.951

Faenadoras San Vicente Generación de Vapor con Lodos Primarios de Tratamiento de Riles Recuperación energía 394.403

Agroindustrial Bio Corneche Compra de 2 bombas para lodo para El Castillo y Valdebenito Tratamiento de lodos 6.279

Agroindustrial Bio Corneche Estudio de optimización del proceso de tratamiento en planta de lodos Reducción de nitrógeno 4.290

Agroindustrial Bio Corneche Limpieza lagunas El Milagro y El Monte Extraccion de lodos en lagunas de 221.790

Agroindustrial Bio Corneche Replante eucaliptus 2011 sector Las Brisas Cumplimiento RCA 17.509

Sopraval Análisis de agua de pozos bajo la NCh 409 Cumplimiento normas de aguas 3.400

Sopraval Análisis de agua por cumplimiento monitoreo ambiental RCA Trapiche Cumplimiento RCA Trapiche 600

Sopraval Caldera Biomasa Ahorro consumo petroleo n6 70.768

Sopraval Cumplimiento Legal Ambiental Retiro y disposición Respel 1.000

Sopraval Pertinencia Huaquén Cumplimiento RCA Huaquén 3.200

Agroindustrial Bio Corneche Compensación Forestal La Estrella 2011 Cumplimiento RCA 32.822

Agroindustrial Bio Corneche Plantaciones compensatorias Region Metropolitana Cumplimiento RCA 14.981

Los Fiordos Instalacion Sistema Iluminacion LED en Piscilultura Melipeuco Ahorro energía 22.063

Agrícola Super Declaración de impacto Ambiental "Mejoramiento y desarrollo Cumplimiento RCA 13.279

Agroindustrial Bio Corneche Mejoramiento Operacional Planta La Estrella Cumplimiento RCA 41.506

Agrocomercial AS Plantación de 76 ha de eucaliptos en Zona de Riego Nicolasa Cumplimiento RCA 149.502

Bio Corneche Agitadores sumergibles para biodigestores Disminución emisiones solidas 23.185

Los Fiordos Proyecto Mejoramiento Magdalena Eficiencia energetica 189.389

Alimentos Agrosuper Analizador de Gases Calderas Eficiencia energetica 7.294

Agrícola Super Mejoras en matriz de purines de grupo 8 Tratamiento residuos 4.861

Bio Corneche Cumplimiento 100% PAP en riego Longovilo Cumplimiento RCA en riegos 29.479

Bio Corneche Compra Volteadora para proceso de compostaje marca Backhus Continuidad de operación 76.541

 3.125.031 TOTAL

Informacion al 31 de Diciembre del 2011

133

Gasto en el periodo señalado

Informacion al 31 de Diciembre del 2012 (Miles de Pesos)

SOCIEDAD PROYECTO CONCEPTO DESCRIPCIÓN GASTO

M$

Tratamiento de Purines y Riles 1.897.963

Plantas de Compostaje,

Lombrifiltro y Lagunas.
586.587

Generales ambientales 1.812.731

Sist. Gestión Ambiental Sistema Gestión Ambiental
Gastos de Mano de Obra, Producción,

Mantención y Administración.
271.085

Control Guano 277.152

Agrícola/Forestal 132.188

AgroTantehue Ltda. Sist. Gestión Ambiental Cerdos SIG Ambiental Gastos de Mano de Obra 31.138

Generales ambientales 858.050

Tratamiento de Purines y Riles 4.965.683

Plantas de Compostaje,

Lombrifiltro, Lagunas,

Plantaciones Nativas y Eucaliptus

831.156

Tratamiento de Purines y Riles 8.265.608

Plantas de Compostaje,

Lombrifiltro, Lagunas,

Plantaciones Nativas y Eucaliptus

 3.478.265

Tratamiento de Riles 575.424

Digestor 1.587.532

Tratamiento de Riles 899.372

Digestor 343.648

Tratamiento de Riles 229.968

Digestor 143.041

Tratamiento de Riles 1.568.180

Digestor 460.761

Tratamiento de Riles 2.208.662

Digestor 9.295.254

40.719.449

Control Ambiental
Gastos de Mano de Obra, Producción,

Mantención y Administración.

Tratamiento de Sólidos y

Líquidos

Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Faenadora San Vicente
Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Gastos de Depreciaciones

Agroindustrial Biocorneche

Ltda.
Tratamiento Purines y Riles

Agricola Super Ltda.

Control Ambiental

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Sopraval S.A Control Ambiental
Gastos de Mano de Obra, Producción,

Mantención y Administración.

Agrocomercial AS Ltda.

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Procesadora de Alimentos del

Sur

Faenadora Lo Miranda
Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Sopraval S.A

Faenadora El Milagro

134

Informacion al 31 de Diciembre del 2011 (Miles de Pesos)

SOCIEDAD PROYECTO CONCEPTO DESCRIPCIÓN GASTO

M$

Tratamiento de Purines y Riles 2.000.775

Plantas de Compostaje,

Lombrifiltro y Lagunas.
599.993

Generales ambientales 999.664

Sist. Gestión Ambiental Sistema Gestión Ambiental
Gastos de Mano de Obra, Producción,

Mantención y Administración. 100.203

Control Guano 228.603

Agrícola/Forestal 223.566

AgroTantehue Ltda. Sist. Gestión Ambiental Cerdos SIG Ambiental Gastos de Mano de Obra 19.336

Generales ambientales 316.866

Tratamiento de Purines y Riles 296.160

Plantas de Compostaje,

Lombrifiltro, Lagunas,

Plantaciones Nativas y Eucaliptus

43.048

Tratamiento de Purines y Riles 8.484.075

Plantas de Compostaje,

Lombrifiltro, Lagunas,

Plantaciones Nativas y Eucaliptus

3.235.984

Tratamiento de Riles 524.899

Digestor 1.395.198

Tratamiento de Riles 620.839

Digestor 273.522

Tratamiento de Riles 891.851

Digestor 282.180

Tratamiento de Riles 1.414.722

Digestor 6.413.423

28.364.908

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Faenadora Lo Miranda
Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Procesadora de Alimentos del

Sur

Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Faenadora San Vicente

Agricola Super Ltda.

Control Ambiental Gastos de Depreciaciones

Sopraval S.A Control Ambiental
Gastos de Mano de Obra, Producción,

Mantención y Administración.

Tratamiento de Sólidos y

Líquidos

Gastos de Mano de Obra, Producción,

Mantención y Administración.

Agrocomercial AS Ltda.

Sopraval
Tratamiento de Sólidos y

Líquidos

Control Ambiental
Gastos de Mano de Obra, Producción,

Mantención y Administración.

Agroindustrial Biocorneche

Ltda.
Tratamiento Purines

Gastos de Mano de Obra, Producción,

Mantención y Administración.

135

39. MONEDA

El detalle de los activos corrientes por moneda es el siguiente:

ACTIVOS CORRIENTES Moneda 31.12.2012 31.12.2011

M$ M$

Efectivo y equivalentes al efectivo Pesos Chilenos 30.900.088 103.679.135
Dólar Estadounidense 20.691.805 11.279.755
Euro 9.093.439 5.028.773
Yenes 288.354 2.489.479
Pesos Mexicanos 898.745 269.475
U.F. - -
Otras monedas 232.376 255

Otros activos financieros corrientes Pesos Chilenos 2.084.964 5.220.046
Dólar Estadounidense 3.577.102 11.346.877
Euro 73.006 715.063
Yenes - 8.067
Pesos Mexicanos - -
U.F. - 45.456
Otras monedas - -

Otros activos no financieros corrientes Pesos Chilenos 6.312.463 4.076.439
Dólar Estadounidense 3.311.388 1.924.711
Euro 2.578 4.756
Yenes 27.546 22.251
Pesos Mexicanos 43.147 2.376
U.F. - -
Otras monedas - -

Deudores comerciales y otras cuentas por cobrar Pesos Chilenos 117.843.191 95.093.162
Dólar Estadounidense 22.215.046 26.077.190
Euro 8.215.155 9.997.524
Yenes 2.381.132 2.738.656
Pesos Mexicanos 1.074.103 1.260.865
U.F. - 39.203
Otras monedas 328.402 19.855

Cuentas por cobrar a entidades relacionadas corriente Pesos Chilenos 894.528 726.676
Dólar Estadounidense - -
Euro - -
Yenes - -
Pesos Mexicanos - -
U.F. - -
Otras monedas - -

Inventarios Pesos Chilenos 137.294.218 107.956.619
Dólar Estadounidense 9.919.618 26.954.588
Euro 10.312.242 7.524.118
Yenes 3.669.315 4.305.737
Pesos Mexicanos 4.231.901 685.314
U.F. - 9.130
Otras monedas 29.560 36.831

Activos biológicos corrientes Pesos Chilenos 141.215.724 102.235.757
Dólar Estadounidense 63.458.121 82.409.133
Euro - -
Yenes - -
Pesos Mexicanos - -
U.F. - -
Otras monedas - -

Activos por impuestos corrientes Pesos Chilenos 14.587.322 2.003.507
Dólar Estadounidense 379.928 12.062.080
Euro 929.108 496.716
Yenes 658.762 464.074
Pesos Mexicanos 403.630 339.170
U.F. - 14.854
Otras monedas - -

TOTAL ACTIVOS CORRIENTES Pesos Chilenos 451.132.498 420.991.341
Dólar Estadounidense 123.553.008 172.054.334
Euro 28.625.528 23.766.950
Yenes 7.025.109 10.028.264
Pesos Mexicanos 6.651.526 2.557.200
U.F. - 108.643
Otras monedas 590.338 56.941

Totales 617.578.007 629.563.673

136

El detalle de los activos no corrientes por moneda es el siguiente:

ACTIVOS NO CORRIENTES: Moneda 31.12.2012 31.12.2011

M$ M$

Otros activos financieros no corrientes Pesos Chilenos 3.133.852 2.815.819

Dólar Estadounidense - 192.000

Euro - -

Yenes - -

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

Cuentas por cobrar no corrientes Pesos Chilenos 917.333 324.596

Dólar Estadounidense 10.687 133.101

Euro 28.362 -

Yenes 42.027 -

Pesos Mexicanos 12.186 -

U.F. - -

Otras monedas - -

Inversiones contabilizadas utilizando Pesos Chilenos 11.469.266 12.618.811

 el método de la participación Dólar Estadounidense - 177.590

Euro - -

Yenes - -

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

Activos intangibles, distintos de la plusvalía Pesos Chilenos 17.923.846 15.527.016

Dólar Estadounidense 164.972 1.303.737

Euro 278.473 -

Yenes 17.432 31.516

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

Plusvalía Pesos Chilenos 30.134.750 30.134.750

Dólar Estadounidense - -

Euro - -

Yenes - -

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

Propiedades, planta y equipo Pesos Chilenos 644.135.192 758.837.098

Dólar Estadounidense 14.563.468 62.021.214

Euro 358.278 366.754

Yenes 39.346 58.558

Pesos Mexicanos 10.826 2.872

U.F. - 9.179

Otras monedas 68.724 28.818

Activos biológicos no corrientes Pesos Chilenos 8.487.710 10.512.337

Dólar Estadounidense 221.479 2.730.317

Euro 2.750.050 -

Yenes - -

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

Activos por impuestos corrientes, no corrientes Pesos Chilenos - -

Dólar Estadounidense 18.130.678 13.484.702

Euro - -

Yenes - -

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

Activos por impuestos diferidos Pesos Chilenos 56.189.467 5.405.267

Dólar Estadounidense - 226.877

Euro - -

Yenes 33.433 40.383

Pesos Mexicanos - -

U.F. - -

Otras monedas - -

TOTAL ACTIVOS NO CORRIENTES Pesos Chilenos 772.391.416 836.175.694

Dólar Estadounidense 33.091.284 80.269.538

Euro 3.415.163 366.754

Yenes 132.238 130.457

Pesos Mexicanos 23.012 2.872

U.F. - 9.179

Otras monedas 68.724 28.818

Totales 809.121.837 916.983.312

137

El detalle de los pasivos corrientes por moneda es el siguiente:

PASIVOS CORRIENTES Moneda

Hasta 90 dias 91 dias a 1 año Hasta 90 dias 91 dias a 1 año

M$ M$ M$ M$

Otros pasivos financieros corriente Pesos Chilenos 4.721.157 1.679.789 1.515.154 4.220.506
Dólar Estadounidense 97.949.279 86.175.581 116.693.082 69.873.140
Euro 6.189.496 4.575.711 -
Yenes 98.499 - 14.979.202
Pesos Mexicanos - -
U.F. 3.741.225 1.811.060 12.074.027 1.753.020
Otras monedas -

Cuentas comerciales y otras cuentas por pagar corriente Pesos Chilenos 133.873.369 - 90.175.635 716.801
Dólar Estadounidense 4.532.497 - 14.875.415 -
Euro 1.219.464 - 285.653 -
Yenes 815.744 - 652.016 -
Pesos Mexicanos - - 165.067 -
U.F. - - -
Otras monedas 823.870 - 48.009 -

Cuentas por pagar a entidades relacionadas corriente Pesos Chilenos 2.475.403 - 9.264.548 37.872
Dólar Estadounidense 93.901 - 2.088.990 -
Euro - - - -
Yenes 621.609 - - -
Pesos Mexicanos - - - -
U.F. - - - -
Otras monedas - - - -

Otras provisiones corriente Pesos Chilenos 7.340.708 7.000.000 - 2.916.165
Dólar Estadounidense - - -
Euro - - -
Yenes - - -
Pesos Mexicanos - - -
U.F. - - -
Otras monedas - - -

Pasivos por impuestos corriente Pesos Chilenos 237.271 5.159 4.180.576 44.984
Dólar Estadounidense - - - -
Euro - - 414.123 -
Yenes - - 108.459 -
Pesos Mexicanos - - - -
U.F. - -
Otras monedas - -

Provisiones corrientes por beneficios a los empleados Pesos Chilenos - 14.007.342 6.042.042 1.705.951
Dólar Estadounidense 1.932.051 -
Euro 529.732 413.457 -
Yenes 116.748 22.752 -
Pesos Mexicanos 15.278 -
U.F. - -
Otras monedas 430.311 -

TOTAL PASIVOS CORRIENTES Pesos Chilenos 148.647.908 22.692.290 111.177.955 9.642.279
Dólar Estadounidense 102.575.677 86.175.581 135.589.538 69.873.140
Euro 7.938.692 - 5.688.944 -
Yenes 1.652.600 - 783.227 14.979.202

Pesos Mexicanos - - 180.345 -

U.F. 3.741.225 1.811.060 12.074.027 1.753.020
Otras monedas 823.870 - 478.320 -

Totales 265.379.972 110.678.931 265.972.356 96.247.641

31.12.2012 31.12.2011

138

El detalle de los pasivos no corrientes por moneda es el siguiente:

PASIVOS NO CORRIENTES Moneda 1 a 3 años 3 a 5 años 5 a 10 años mas de 10 años 1 a 3 años 3 a 5 años 5 a 10 años mas de 10 años

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

Otros pasivos financieros no corrientes Pesos Chilenos 1.614.400 1.614.400 3.228.600 - 3.091.170 1.614.400 4.035.800 -

Dólar Estadounidense 106.014.873 11.999.000 35.997.000 - 166.243.476 - - -

Euro - - - - - - - -

Yenes - - - - - - - -

Pesos Mexicanos - - - - - - - -

U.F. 4.795.718 33.635.325 102.094.729 - 7.188.808 1.077.207 99.970.988 -

Otras monedas - - - - - - - -

Pasivo por impuestos diferidos Pesos Chilenos 85.868.196 675.088 2.289.950 658.380 70.547.483 633.807 1.779.948 648.719

Dólar Estadounidense 12.755.193 - - - 11.932.737 - - -

Euro 5.526 - - - - - - -

Yenes 264.098 - - - - - - -

Pesos Mexicanos - - - - - - - -

U.F. - - - - - - - -

Otras monedas - - - - - - - -

Cuentas por pagar comerciales y otras cuentas por pagar Pesos Chilenos - - - - - - -

Dólar Estadounidense - - - - - - - -

Euro - - - - - - - -

Yenes - - - - - - - -

Pesos Mexicanos - - - - - - - -

U.F. 3.507.854 - - - 3.950.641 - - -

Otras monedas - - - - - - - -

TOTAL PASIVOS NO CORRIENTES Pesos Chilenos 87.482.596 2.289.488 5.518.550 658.380 73.638.653 2.248.207 5.815.748 648.719

Dólar Estadounidense 118.770.066 11.999.000 35.997.000 - 178.176.213 - - -

Euro 5.526 - - - - - - -

Yenes 264.098 - - - - - - -

Pesos Mexicanos - - - - - - - -

U.F. 8.303.572 33.635.325 102.094.729 - 11.139.449 1.077.207 99.970.988 -

Otras monedas - - - - - - - -

Totales 214.825.858 47.923.813 143.610.279 658.380 262.954.315 3.325.414 105.786.736 648.719

31.12.2012 31.12.2011

* * * * * *

