

ELECTROLUX DE CHILE S.A.

(ExCTI S.A.) y FILIALES

Estados Financieros Consolidados Intermedios por el periodo de seis y tres meses terminados al 30 de

Junio de 2019 (No auditado)

ELECTROLUX DE CHILE S.A. y FILIALES

Las notas adjuntas N° 1 a 34 forman parte integral de estos Estados Financieros Consolidados

Intermedios

No Auditado

Estados Consolidados de Situación Financiera al 30 de Junio de 2019 Notas 30-06-2019 31-12-2018

(Cifras expresadas en miles de pesos chilenos - M$) M$ M$

Activos corrientes

Efectivo y Equiva lentes a l Efectivo 7 29.720.818 26.657.212

Otros activos financieros , corrientes 19 - 114.147

Otros activos no Financieros , corrientes 12 1.512.518 157.697

Deudores comercia les y otras cuentas por cobrar, corrientes 8 35.195.648 30.561.372

Cuentas por Cobrar a Entidades Relacionadas , Corrientes 9 3.825.714 3.796.624

Inventarios 10 37.010.526 38.572.134

Activos por impuestos , corrientes 11 783.216 873.105

Activos corrientes totales 108.048.440 100.732.291

Activos no corrientes

Otros activos financieros , no corrientes - 737

 Derechos por cobrar, no corrientes 36.139 -

 Activos intangibles dis tintos de la plusva l ía 14 7.578.703 10.980.585

 Plusva l ía 15 56.865.308 56.865.308

 Propiedades , Planta y Equipo 16 21.436.938 36.037.411

 Activos por impuestos di feridos 17 44.748.815 42.808.246

Total de activos no corrientes 130.665.903 146.692.287

Total de activos 238.714.343 247.424.578

30-06-2019 31-12-2018

M$ M$

Patrimonio y pasivos

Pasivos

Pasivos corrientes

Otros pas ivos financieros , corrientes 18 8.990.534 26.311

Cuentas por pagar comercia les y otras cuentas por pagar 20 36.639.187 38.030.867

Cuentas por Pagar a Entidades Relacionadas , Corrientes 9 4.710.648 5.887.475

Otras provis iones corrientes 21 4.771.538 1.541.421

Pas ivos por Impuestos , corrientes 11 118.068 229.202

Provis iones por beneficios a los empleados , corrientes 21 2.221.541 2.245.458

Otros pas ivos no financieros , corrientes 312.961 13.574

Pasivos corrientes totales 57.764.477 47.974.308

Pasivos no corrientes

Otros pas ivos financieros , no corrientes 18 192.587 -

Cuentas por Pagar a Entidades Relacionadas , no corrientes 9 4.540.817 4.670.901

Pas ivo por impuestos di feridos 17 8.270.387 12.089.020

Provis iones no corrientes por beneficios a los empleados 21 403.027 453.504

Total de pasivos no corrientes 13.406.818 17.213.425

Total pasivos 71.171.295 65.187.733

Patrimonio

Capita l emitido 22 296.633.147 296.633.147

Ganancias (pérdidas) acumuladas 22 (31.501.983) (16.724.714)

Primas de emis ión 22 2.823.958 2.823.958

Otras reservas 22 (100.517.119) (100.638.464)

Patrimonio atribuible a los propietarios de la controladora 167.438.003 182.093.927

Participaciones no controladoras 105.045 142.918

Patrimonio total 167.543.048 182.236.845

Total de patrimonio y pasivos 238.714.343 247.424.578

ELECTROLUX DE CHILE S.A. y FILIALES

Las notas adjuntas N° 1 a 34 forman parte integral de estos Estados Financieros Consolidados

Intermedios

Notas

Estados Consolidados de Resultados Integrales, por Función Intermedios

Por los periodos de Seis y Tres meses terminados al 30 de junio de 2019 y 2018 01-01-2019 01-01-2018 01-04-2019 01-04-2018

(Cifras expresadas en miles de pesos chilenos - M$) 30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Estado de resultados
Ganancia (pérdida)

Ingresos de actividades ordinarias 23 97.407.589 91.259.913 49.730.171 49.444.705

Costo de ventas 10 (83.135.447) (77.563.417) (40.865.019) (40.452.076)

Ganancia bruta 14.272.142 13.696.496 8.865.152 8.992.629

Otros ingresos , por función 34.278 20.162 21.773 (411.451)

Costos de dis tribución (2.061.913) (2.015.794) (1.129.134) (1.072.585)

Gasto de adminis tración (12.314.984) (12.903.058) (6.711.700) (6.733.308)

Otros gastos , por función (2.180.006) (3.409.945) (1.052.214) (1.704.492)

Otras ganancias (pérdidas) 28 (17.756.413) 831.477 (1.165.806) 790.037

Ingresos financieros 26 328.614 47.177 139.008 28.580

Costos financieros 27 (381.773) (460.148) (201.945) (191.531)

Di ferencias de cambio 147.375 (375.431) (213.791) (464.706)

Ganancia (pérdida), antes de impuestos (19.912.680) (4.569.064) (1.448.657) (766.827)

Ingreso (Gasto) por impuestos a las ganancias 17 5.842.669 1.270.672 18.018.868 1.125.007

Ganancia (pérdida) procedente de operaciones continuadas (14.070.011) (3.298.392) 16.570.211 358.180

Ganancia (pérdida) procedente de operaciones discontinuadas 13 - 257.389 - -

Ganancia (pérdida) (14.070.011) (3.041.003) 16.570.211 358.180

Ganancia (pérdida), atribuible a

Ganancia (pérdida), atribuible a los propietarios de la controladora 22 (14.071.735) (3.061.493) 16.570.833 348.499

Ganancia (pérdida), atribuible a participaciones no controladoras 1.724 20.490 (622) 9.681

Ganancia (pérdida) (14.070.011) (3.041.003) 16.570.211 358.180

Ganancias por acción

Ganancia por acción básica

Ganancia (pérdida) por acción bás ica en operaciones continuadas 22 (47,44) (10,32) 55,86 1,17

Ganancia (pérdidas por acción bás ica en operaciones discontinuadas

Ganancia (pérdida) por acción básica (47,44) (10,32) 55,86 1,17

Ganancias por acción diluidas

Ganancias (pérdida) di luida por acción procedente de operaciones

continuadas (47,44) (10,32) 55,86
1,17

Ganancias (pérdida) di luida por acción procedentes de operaciones

discontinuadas

Ganancias (pérdida) diluida por acción (47,44) (10,32) 55,86 1,17

Acumulado Trimestral

No Auditado No Auditado

ELECTROLUX DE CHILE S.A. y FILIALES

Las notas adjuntas N° 1 a 34 forman parte integral de estos Estados Financieros Consolidados

Intermedios

Estados Consolidados de Otros Resultados Integrales Intermedios

Por los periodos de Seis y Tres meses terminados al 30 de junio de 2019 y 2018 01-01-2019 01-01-2018 01-04-2019 01-04-2018

(Cifras expresadas en miles de pesos chilenos - M$) 30-06-2019 30-06-2018 30-06-2019 30-06-2018
M$ M$ M$ M$

Estado del resultado integral

Ganancia (pérdida) del año (14.070.011) (3.041.003) 16.570.211 358.180

Otro resultado integral

Componentes de otro resultado integral que no se reclasificarán al resultado del periodo, antes de impuestos

Otro resultado integra l , antes de impuestos , ganancias (pérdidas) por nuevas mediciones de planes de

beneficios definidos
- - - -

Total otro resultado integral que no se reclasificará al resultado del periodo, antes de impuestos - - - -

Componentes de otro resultado integral que se reclasificarán al resultado del periodo, antes de impuestos

Diferencias de cambio por conversión

Ganancias (pérdidas) por di ferencias de cambio de convers ión, antes de impuestos (32.005) 64.046.656 2.841 67.838.257

Otro resultado integral, antes de impuestos, diferencias de cambio por conversión (32.005) 64.046.656 2.841 67.838.257

Activos financieros disponibles para la venta

Otros componentes de otro resultado integral, antes de impuestos (32.005) 64.046.656 2.841 67.838.257

Impuesto a las ganancias relacionado con componentes de otro resultado integral

Otro resultado integral (32.005) 64.046.656 2.841 67.838.257

Resultado integral total (14.102.016) 61.005.653 16.573.052 68.196.437

Resultado integral atribuible a

Resultado integra l atribuible a los propietarios de la controladora (14.103.740) 60.985.163 16.593.074 68.186.756

Resultado integra l atribuible a participaciones no controladoras 1.724 20.490 (20.022) 9.681

Resultado integral total (14.102.016) 61.005.653 16.573.052 68.196.437

No Auditado No Auditado

Acumulado Trimestral

ELECTROLUX DE CHILE S.A. y FILIALES

Las notas adjuntas N° 1 a 34 forman parte integral de estos Estados Financieros Consolidados Intermedios

Estados Consolidados de Cambios en el Patrimonio Neto no auditados Reservas por

Por los periodos de Seis meses terminados al 30 de junio de 2019 y 2018 ganancias y pérdidas

(Cifras expresadas en miles de pesos chilenos - M$) Reservas por en la remedición de

Acciones Reservas por Reservas por ganancias y pérdidas activos financieros Patrimonio atribuible

Primas de propias en Otras participaciones Superavit de diferencias de cambio coberturas de flujo de por planes de disponibles para la Ganancias (pérdidas) los propietarios de Participaciones no

Capital emitido emisión cartera en el patrimonio Revaluación por conversión caja beneficios definidos venta Otras reservas varias Otras reservas acumuladas la controladora controladoras Patrimonio total

296.633.147 2.823.958 56.411 (127.704) (100.567.171) (100.638.464) (16.724.714) 182.093.927 142.918 182.236.845

- - -

- - -

296.633.147 2.823.958 - - - 56.411 - (127.704) - (100.567.171) (100.638.464) (16.724.714) 182.093.927 142.918 182.236.845

(14.071.735) (14.071.735) 1.724 (14.070.011)

(32.005) - (32.005) (32.005) (32.005)

- (32.005) - - - - (32.005) (14.071.735) (14.103.740) 1.724 (14.102.016)

- - -

- - - -

- - - -

- - - -

153.350 153.350 (705.535) (552.185) (39.597) (591.782)

- - -

- - - - - (32.005) - - - 153.350 121.345 (14.777.269) (14.655.924) (37.873) (14.693.797)

296.633.147 2.823.958 - - - 24.406 - (127.704) - (100.413.821) (100.517.119) (31.501.983) 167.438.003 105.045 167.543.048

Reservas por

ganancias y pérdidas

Reservas por en la remedición de

Acciones Reservas por Reservas por ganancias y pérdidas activos financieros Patrimonio atribuible

Primas de propias en Otras participaciones Superavit de diferencias de cambio coberturas de flujo de por planes de disponibles para la Ganancias (pérdidas) los propietarios de Participaciones no

Capital emitido emisión cartera en el patrimonio Revaluación por conversión caja beneficios definidos venta Otras reservas varias Otras reservas acumuladas la controladora controladoras Patrimonio total

296.633.147 2.823.958 (64.028.148) (606.545) 5.618.219 (59.016.474) (10.531.958) 229.908.673 148.079 230.056.752

- - - -

- - -

296.633.147 2.823.958 - - - (64.028.148) - (606.545) - 5.618.219 (59.016.474) (10.531.958) 229.908.673 148.079 230.056.752

(3.061.493) (3.061.493) 20.490 (3.041.003)

64.046.656 - 64.046.656 64.046.656 64.046.656

- 64.046.656 - - - - 64.046.656 (3.061.493) 60.985.163 20.490 61.005.653

- -

- - -

- - -

- - -

(106.049.335) (106.049.335) - (106.049.335) - (106.049.335)

- - -

-

(23.228) (23.228)

- - - - - 64.046.656 - - - (106.049.335) (42.002.679) (3.061.493) (45.064.172) (2.738) (45.066.910)

296.633.147 2.823.958 - - - 18.508 - (606.545) - (100.431.116) (101.019.153) (13.593.451) 184.844.501 145.341 184.989.842

- - -
Incremento (disminución) por cambios en la participación de

subs idiarias que no impl iquen pérdida de control

Total de cambios en patrimonio

Saldo Final periodo actual al 30 de Junio de 2019

Saldo Inicia l Período Actual 01 de Enero de 2018

Incremento (disminución) por cambios en pol íticas contables

Incremento (disminución) por correcciones de errores

Saldo Inicia l Reexpresado

Cambios en patrimonio

Incremento (disminución) por cambios en la participación de
- - - -

Resultado Integra l

Incremento (disminución) por otras dis tribuciones a los propietarios

Incremento (disminución) por transferencias y otros cambios

Incremento (disminución) por transacciones de acciones en cartera

Saldo Final Período anterior 30 de Junio de 2018

Ganancia (pérdida)

Otro resultado integra l

Resultado integra l

Emis ión de patrimonio

Dividendos

Incremento (disminución) por otras aportaciones de los propietarios

Incremento (disminución) por otras dis tribuciones a los propietarios

Incremento (disminución) por transferencias y otros cambios

Incremento (disminución) por transacciones y otros cambios

subs idiarias que no impl iquen pérdida de control

Total de cambios en patrimonio

Incremento (disminución) por otras aportaciones de los propietarios

Sa ldo Inicia l año actual a l 1 de Enero de 2019

Incremento (disminución) por cambios en pol íticas contables

Incremento (disminución) por correcciones de errores

Saldo Inicia l Reexpresado

Cambios en patrimonio

Resultado Integra l

Ganancia (pérdida)

Otro resultado integra l

Resultado integra l

Emis ión de patrimonio

Dividendos

ELECTROLUX DE CHILE S.A. y FILIALES

Las notas adjuntas N° 1 a 34 forman parte integral de estos Estados Financieros Consolidado

Intermedios

No Auditado No Auditado

Estados Consolidados de Flujo de Efectivo Metodo Directo 30-06-2019 30-06-2018

Por los periodos de Seis meses terminados al 30 de junio de 2019 y 2018 M$ M$

Flujos de efectivo procedentes de (uti l i zados en) actividades de operación

Clases de cobro por actividades de operación

 Cobros procedentes de ventas de bienes y prestacion de servicios 105.691.761 103.734.890

 Otros cobros por actividades de operación 69.321 -

Total Clases de cobro por actividades de operación 105.761.082 103.734.890

Clases de pagos

 Pagos a proveedores por el suminis tro de bienes y servicios (92.512.980) (77.809.962)

 Pagos a y por cuenta de los empleados (14.384.046) (13.131.509)

 Otros pagos por actividades de operación 227.387 (107.129)

Total Clases de pagos (106.669.639) (91.048.600)

 Dividendos pagados

 Dividendos recibidos

 Intereses pagados - -

 Intereses recibidos 258.340 40.847

 Impuestos a las ganancias reembolsados (pagados) (2.173.955) (3.356.612)

 Otras entradas (sa l idas) de efectivo - 321.889

Flujos de efectivo netos procedentes de (utilizados en) actividades de operación (2.824.172) 9.692.414

Flujos de efectivo procedentes de (uti l i zados en) actividades de invers ión

Flujos de efectivo procedentes de la pérdida de control de subs idiarias u otros negocios - 36.196.500

Compras de propiedades , planta y equipo (897.327) (532.953)

Otras entradas (sa l idas) de efectivo - (2.244.611)

Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión (897.327) 33.418.936

 Importes procedentes de préstamos de corto plazo 8.000.000 1.000.000

Pagos de préstamos - (16.399.391)

Pagos de pas ivos por arrendamientos financieros (821.254) -

Dividendos pagados (2.086) (17.487)

Intereses pagados (358.667) (452.309)

Otras entradas (sa l idas) de efectivo - (156.136)

Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación 6.817.993 (16.025.323)

Incremento neto (disminución) en el efectivo y equiva lentes a l efectivo, antes del efecto de los cambios en la tasa de cambio 3.096.494 27.086.027

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 equiva lentes a l efectivo (32.888) -

Incremento (disminución) neto de efectivo y equivalentes al efectivo 3.063.606 27.086.027

Efectivo y equiva lentes a l efectivo a l principio del periodo 26.657.212 5.697.964

Efectivo y equivalentes al efectivo al final del periodo 29.720.818 32.783.991

ELECTROLUX DE CHILE S.A. y FILIALES

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

Índice Página

1. INFORMACION GENERAL .. 2
2. DESCRIPCION DEL NEGOCIO.. 3
3. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

INTERMEDIOS .. 3
4. PRINCIPALES POLITICAS CONTABLES APLICADAS ... 4
5. GESTION DE RIESGOS FINANCIEROS ... 22
6. REVELACIONES DE LOS JUICIOS QUE LA ADMINISTRACIÓN HAYA REALIZADO AL

APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD .. 25

7. EFECTIVO Y EQUIVALENTES AL EFECTIVO .. 27
8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR 28

9. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS 29
10. INVENTARIOS ... 31

11. CUENTAS POR COBRAR Y PAGAR POR IMPUESTOS CORRIENTES 32
12. OTROS ACTIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES 33
13. INFORMACION FINANCIERA DE SUBSIDIARIAS ... 34

14. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA ... 36
15. PLUSVALIA ... 37

16. PROPIEDADES, PLANTA Y EQUIPOS ... 39
17. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS .. 42
18. OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES 44

19. INSTRUMENTOS FINANCIEROS ... 46

20. ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR 50
21. PROVISIONES CORRIENTES Y NO CORRIENTES ... 50
22. INFORMACION A REVELAR SOBRE PATRIMONIO NETO .. 52

23. INGRESOS ORDINARIOS .. 55
24. SEGMENTOS OPERATIVOS .. 56

25. MONEDA .. 57

26. INGRESOS FINANCIEROS .. 58
27. COSTOS FINANCIEROS ... 59
28. OTRAS GANANCIAS (PERDIDAS) ... 59
29. CLASES DE GASTOS POR EMPLEADOS .. 60
30. GARANTIAS COMPROMETIDAS CON TERCEROS .. 60

31. MEDIO AMBIENTE ... 61

32. DOTACION DEL PERSONAL .. 61

33. SANCIONES ... 61

34. HECHOS POSTERIORES……………………………………………………………………...61

ELECTROLUX DE CHILE S.A. (Ex CTI S.A) Y FILIALES

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS (NO

AUDITADOS)

(Cifras en miles de pesos – M$)

Página 2

1. INFORMACION GENERAL

ELECTROLUX DE CHILE S.A. (en adelante “la Sociedad” o “el Grupo”) se constituyó con fecha 29

de agosto de 2011 como una Sociedad Anónima Cerrada con el nombre de Magellan S.A., que

posteriormente cambio su razón social a CTI S.A. , hoy ELECTROLUX DE CHILE S.A.

Con fecha 14 de octubre de 2011 la Sociedad adquirió el control de CTI Compañía Tecno Industrial S.A.,

tomando el control con una participación de 97,79%, equivalente a 7.005.564.670 de acciones.

Asimismo, con fecha 14 de octubre de 2011, la Sociedad compró el 100% de las acciones que mantenía

CTI Compañía Tecno Industrial S.A. en Somela S.A. tomando el control de esta última, con una

participación del 98,17% de las acciones.

En Junta Extraordinaria de Accionistas celebrada con fecha 14 de octubre de 2012 se acuerda la fusión

de CTI Compañía Tecno Industrial S.A., con su matriz Electrolux de Chile S.A. (Ex CTI S.A.), mediante

la incorporación de aquella en esta última.

Con fecha 12 de agosto de 2013, la Sociedad fue inscrita en el Registro de Valores bajo el N° 1.109 y

por ello, está sujeta a la fiscalización de la Comisión para el Mercado Financiero.

En Junta Extraordinaria de Accionistas celebrada el 15 de Enero de 2019, se acordó modificar la razón

social de la Sociedad por “ELECTROLUX DE CHILE S.A.”.

Con fecha 1 de marzo de 2019, la Sociedad adquirió a su filial Somela S.A., el total de los derechos

sociales de la filial Central de Servicios Técnicos Ltda., representativa del 1,21% en el capital social, en

M$98.623. Mediante esta compra venta, la Sociedad es la continuadora legal de todos los derechos y

obligaciones de esta última (nota 4 C)

Direcciones de la empresa:

- Oficinas Generales y Planta Industrial, Alberto Llona 777, Maipú.

- Oficinas comerciales, Isidora Goyenechea 3365 piso 6, Las Condes.

- Bodega Central de Despacho, Camino a Melipilla 11450, Maipú.

Detalle de Accionistas:

Rut Accionista Nº de Acciones % participación

76.161.121-6 Inversiones Infinity SPA.(1) 296.101.925 99,82%

Extranjero AB Volta 32.532 0,01%

Varios Otros Accionistas Minoritarios 498.690 0,17%

(1) En Junta Extraordinaria de Accionistas celebrada el 1 de octubre de 2018, se realizó una fusión por absorción

o incorporación, entre Inmobiliaria e Inversiones Icon Limitada con Inversiones Infinity SpA, siendo esta

última la Sociedad absorbente y la continuadora legal. Por lo tanto, pasa a ser el Controlador directo de la

Sociedad a la mencionada fecha.

La Sociedad es parte del Grupo AB Electrolux, cuya Sociedad es el controlador final de la misma.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 3

2. DESCRIPCION DEL NEGOCIO

La Sociedad tiene por objeto la realización de toda clase de inversiones y negocios por cuenta propia o

terceros, relativos a todo tipo de bienes o derechos. Posteriormente, se amplía el objeto social a la

fabricación, importación, exportación y comercialización de artefactos de línea blanca y

electrodomésticos en general.

La Sociedad es la principal industria manufacturera de artefactos de línea blanca del país, y sin duda, una

de las empresas más importantes del sector en la región.

En sus Plantas ubicadas en Maipú, fabrica refrigeradores, cocinas, lavadoras de ropa y estufas, productos

que son comercializados en los mercados local y externo, con marca propia en Chile, y para marcas de

terceros en otros países, principalmente, Argentina, Bolivia, Colombia, Ecuador, México, Nueva

Zelanda, Panamá, Perú, Uruguay y Venezuela.

A través de su sociedad filial Somela S.A. comercializa lustradoras de piso, secadoras, centrifugas,

estufas eléctricas, hornos microondas, aspiradoras, hervidores, planchas, licuadoras, termo ventiladores,

cafeteras, extractores de jugo, hornos eléctricos, radiadores eléctricos, ventiladores, parrillas,

exprimidores de cítricos, procesadores de alimentos entre otros electrodomésticos menores.

Por su parte la filial Frimetal S.A., Como se indica en Nota 13, la Sociedad con fecha 25 de abril de 2018

vendió su participación en la filial Argentina Frimetal S.A. a AB Electrolux controlador final de la

sociedad, la cual tiene una relevante participación en el Mercado Argentino, con su marca Gafa,

produciendo y comercializando productos de línea blanca. Al 30 de junio de 2019 y 31 de diciembre de

2018, la Sociedad no mantenía participación en Frimetal S.A.

Como se indica en nota 28, en sesión extraordinaria de directorio celebrada el 31 de enero de 2019, la

Sociedad acordó la reestructuración del negocio de refrigeración en Chile, mediante la concentración de

la totalidad de la oferta en esa categoría en productos importados, poniendo cese de la fabricación local

de estos productos, para fines de abril de 2019.

3. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

INTERMEDIOS

3.1 Principios contables

Los presentes estados financieros consolidados intermedios de ELECTROLUX DE CHILE S.A. y

filiales corresponden a los periodos de seis y tres meses terminados al 30 de Junio de 2019 y 2018 (no

auditados), aprobados por el Directorio en sesión celebrada con fecha 13 de Septiembre de 2019 y han

sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF) emitidas

por el International Accounting Standards Board ("IASB") y con las interpretaciones emitidas por el

comité de Interpretaciones de las Normas Internacionales de Información Financiera (CINIIF).

La preparación de los presentes estados financieros consolidados intermedios en conformidad con NIIF

requiere el uso de estimaciones y supuestos por parte de la Administración del Grupo. Estas estimaciones

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 4

están basadas en el mejor saber de la Administración sobre los montos reportados, eventos o acciones.

El detalle de las estimaciones y criterios contables significativos se señalan en la nota N° 6.

3.2 Responsabilidad de la información y estimaciones realizadas

La información contenida en estos estados financieros consolidados intermedios es preparada por la

Administración de ELECTROLUX DE CHILE S.A. y aprobados por el directorio quienes manifiestan

expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las NIC.

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

estimaciones realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos,

pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Estas estimaciones se refieren

básicamente a:

 La valoración de activos y plusvalía comprada (menor valor de inversiones) para determinar la

existencia de pérdidas por deterioro de los mismos.

 Las hipótesis empleadas en el cálculo actuarial de los pasivos y obligaciones con los empleados.

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

 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 de inventarios.

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

 Reconcimiento de contratos por IFRS 16

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 los correspondientes

estados financieros consolidados en la fecha de ocurrencia.

4. PRINCIPALES POLITICAS CONTABLES APLICADAS

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

estados financieros consolidados intermedios. Tal como lo requiere NIC 1, estas políticas han sido

definidas en función de las NIIF vigentes al 30 de Junio de 2019, y han sido aplicadas de manera uniforme

a todos los períodos que se presentan en estos estados financieros consolidados intermedios.

a. Presentación de estados financieros consolidados intermedios

Estados Consolidados de Situación Financiera Intermedio: ELECTROLUX DE CHILE S.A. y

filiales han determinado como formato de presentación de su estado consolidado de situación financiera

la clasificación en corriente y no corriente.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 5

Estados Consolidados de resultados Integrales Intermedio: ELECTROLUX DE CHILE S.A. y

filiales han optado por presentar sus estados de resultados integrales clasificados por función. Los

resultados de la filial Frimetal se presentan para todos los años en Ganancias/(pérdidas) por operaciones

discontinuadas.

Estados Consolidados de Flujos de Efectivo Intermedio: La Sociedad adoptó para reportar el Estado

de Flujos de Efectivo de las actividades de operación, el método Directo.

b. Períodos cubiertos – Los presentes estados financieros consolidados intermedios de ELECTROLUX

DE CHILE S.A. y filiales comprenden los estados consolidados de situación financiera al 30 de junio de

2019 y 31 de diciembre 2018, y los estados consolidados de resultados integrales por el periodo de seis

y tres meses terminados al 30 de junio de 2019 y 2018, y los estados consolidados de cambios en el

patrimonio y de flujos de efectivo por los periodos terminados el 30 de junio de 2019 y 2018.

c. Bases de consolidación – Los estados financieros consolidados intermedios comprenden los estados

financieros de ELECTROLUX DE CHILE S.A. (“la Sociedad”) y sus filiales (“el Grupo” en su conjunto)

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

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

las sociedades filiales consolidadas se presenta, en el rubro “Patrimonio neto; participaciones no

controladoras” en el estado consolidado de situación financiera.

Filiales – Una filial es una entidad sobre la cual ELECTROLUX DE CHILE S.A. de acuerdo a lo

señalado en la NIIF 10, tiene la capacidad de poder regir las políticas operativas y financieras para obtener

beneficios a partir de sus actividades (control). Esta capacidad se manifiesta en general, aunque no

únicamente, por la propiedad directa o indirecta del 50% o más de los derechos políticos sobre 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 del Grupo,

estando ésta expuesta a todos los riesgos y beneficios de la entidad dependiente. Los estados financieros

consolidados intermedios incluyen todos los activos, pasivos, ingresos, gastos y flujos de caja de la

Sociedad y sus filiales, después de eliminar los saldos y transacciones entre las empresas del Grupo.

En el cuadro adjunto, se detallan las sociedades filiales directas e indirectas, que han sido consolidadas:

1) Con fecha 1 de marzo de 2019 la Sociedad adquirió el total de los derechos sociales de su filial Central

de Servicios Técnicos Limitada. En el mismo acto, tiene lugar la disolución de Central de Servicio

Técnicos Limitada, pasando en consecuencia la Sociedad a sucederla en todos sus derechos y

obligaciones adquiriendo el total de su activo y pasivo, sin que sea necesario proceder a su liquidación.

2) El aumento de participación en Somela corresponde a la adquisición de acciones compradas a

minoritarios por Electrolux de Chile.

RUT Filial Pais Origen Moneda Funcional Directa Indirecta Total Directa Indirecta Total

% % % % % %

85.859.300-K CST Central de Servicios Tecnicos Ltda.(1) Chi le Peso Chi leno 0,00% 0,00% 0,00% 98,79% 1,21% 100,00%

92.017.000-5 SOMELA S.A.(2) Chi le Peso Chi leno 99,17% 0,00% 99,17% 98,95% 0,00% 98,95%

76.375.617-3 ELECTROLUX IQUIQUE Ltda. Chi le Dólar 99,00% 1,00% 100,00% 99,00% 1,00% 100,00%

Participacion

31-12-201830-06-2019

Participacion

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 6

d. Moneda – La moneda funcional para cada entidad del Grupo 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 convertirán 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 volverán a convertir

a las tasas de cambio de cierre. Las ganancias y pérdidas por la reconversión se incluirán en las utilidades

o pérdidas netas del año dentro de otras partidas financieras.

La moneda funcional y de presentación de ELECTROLUX DE CHILE S.A. y de sus filiales es el peso

chileno (CLP), a excepción de las filiales directas Importadora y Exportadora Electrolux Iquique

Limitada (dólares estadounidenses) y la filial argentina Frimetal S.A. (peso argentino).

e. Método de conversión – Para convertir a moneda de presentación los activos y pasivos, se cotiza el

tipo de cambio de cierre informado por el Banco Central de Chile. El estado de resultado es convertido

a tipo de cambio promedio mensual.

f. Bases de conversión – Los activos y pasivos en unidades de fomento, dólares estadounidenses, euros,

yenes, y pesos argentinos, 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:

g. Propiedades, planta y equipos – Las Propiedades, planta y equipos se valoran a su costo de

adquisición, neto de su correspondiente depreciación acumulada y de las pérdidas por deterioro que haya

experimentado.

Se considerará como costo de los elementos de propiedades, planta y equipo, los costos por intereses

del financiamiento directamente atribuibles a la adquisición o construcción de activos que requieren de

un período de tiempo sustancial antes de estar listos para su uso o venta.

Los gastos de reparaciones y mantenimiento se imputan a resultados del año en que se producen. En

algunos elementos de propiedad, planta y equipo la Sociedad efectúa revisiones periódicas. En este

sentido, los elementos objeto de sustitución son reconocidos separadamente del resto del activo y con un

nivel de desagregación que permita amortizarlos en el período que medie entre la actual y hasta la

siguiente mantención.

A la fecha de cierre o siempre que haya un indicio de que pueda existir un deterioro en el valor de los

activos, se comparará el valor recuperable de los mismos con su valor neto contable. Cualquier registro

o reverso de una pérdida de valor, que surja como consecuencia de esta comparación, se registra con

cargo o abono a resultados según corresponda.

Unidad de Fomento Dólares

(UF) (USD)

30-06-2019 27.903,30 679,15 772,11 6,30 16,00

31-12-2018 27.565,79 694,77 794,75 6,29 18,41

30-06-2018 27.158,77 651,21 760,32 5,88 22,53

Euros Yen Pesos Argentinos

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 7

Los bienes de propiedad, planta y equipos, que forman parte de compras de sociedades para las

asignaciones finales de Goodwill o plusvalía fueron valorizadas a su valor de mercado, según

corresponda, para la distribución de la plusvalía generada.

h. Depreciación – Las propiedades, plantas y equipos, 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 bienes, que corresponde al período en el que las sociedades esperan utilizar

dichos bienes.

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.

Esta vida útil se ha determinado en base al deterioro natural esperado, la obsolescencia técnica o

comercial derivada de los cambios y mejoras en la producción y cambios en la demanda del mercado, de

los productos obtenidos en la operación con dichos activos.

La Sociedad deprecia sus activos de Propiedad, Planta y equipos desde el momento en que los bienes

están en condiciones de uso.

Las vidas útiles estimadas por clases de activo son las siguientes:

El valor residual y la vida útil de los activos se revisan, y ajustan si es necesario, en cada cierre de los

estados financieros consolidados.

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 filiales evalúan, al menos anualmente, la existencia de un posible deterioro de valor

de los activos de propiedades, plantas y equipos. Al 30 de junio de 2019, el valor libro de los elementos

de propiedad, planta y equipos, no supera el valor recuperable de los mismos. (excepto lo indicado en

nota 28)

i. 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 de valor acumulada.

Vehículos

Vida útil mínimaAÑOS

Edificios

Máquinas y equipos

Muebles y equipos

Equipamiento de tecnología de la información

3

80

10

6

3

Vida útil máxima

50

3

6

3

5

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 8

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

activos intangibles con vida útil indefinida, estos activos no son objeto de amortización y se realiza

prueba de deterioro de valor, ya sea individualmente o a nivel de unidad generadora de efectivo (“UGE”).

Los activos intangibles con vidas útiles 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 periodo 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 consolidado

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

Sistema Informático SAP

El Sistema Informático SAP corresponde 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.

El sistema informático SAP es amortizado linealmente en un período de 5 años.

Relación con clientes

Los intangibles relacionados con los beneficios obtenidos en la “Relación con Clientes” generados en

las combinaciones de negocios realizadas, se amortizan en el plazo estimado de retorno de los beneficios

asociados a la cartera de clientes vigentes a la fecha de adquisición de la operación. Los activos se

amortizan a partir del 1° de enero de 2012, en un período de 10 años.

Marcas comerciales

Las marcas comerciales adquiridas en combinaciones de negocio son registradas a su valor justo a la

fecha de compra, considerado este valor como costo atribuido al inicio según NIIF 3, menos cualquier

pérdida por deterioro. Corresponden a activos intangibles de vida útil indefinida. Estos activos se

someten a pruebas de deterioro anualmente o cuando existan factores que indiquen una posible pérdida

de valor.

Las marcas identificadas Fensa, Mademsa y Somela se definieron con vida indefinida por lo que no se

amortizarán. Al 30 de junio de 2019 y 31 de diciembre de 2018, el valor libro de las mencionadas marcas,

no supera el valor recuperable de los mismos

j. Inventarios – Las materias primas, productos en proceso y productos terminados están valorizados al

menor valor entre el costo y el valor neto de realización.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 9

a) Los productos terminados y en proceso de fabricación propia, están valorizados al costo promedio

mensual de producción y, al igual que en el periodo anterior, incluyen materias primas, mano de

obra y una proporción razonable de gastos de fabricación y estimación de obsolescencia.

b) Materias primas, materiales y repuestos son valorizados al costo promedio de adquisición.

c) Existencias en tránsito están valorizados al costo de adquisición.

Se han constituido estimaciones para la obsolescencia de materias primas y productos terminados,

basándose en estudios técnicos considerando la antigüedad, rotación y uso de estos inventarios.

La valorización de las existencias no excede el valor neto de realización de estas.

k. Plusvalía – La plusvalía representa la diferencia positiva entre el costo de adquisición y el valor justo

de los activos y pasivos adquiridos identificables incluyendo pasivos contingentes de la entidad

adquirida.

La plusvalía no se amortiza, sino que al cierre de cada periodo 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.

La plusvalía (menor valor de inversión) 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 es determinado para la plusvalía por medio de evaluar el monto recuperable de la unidad

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

plusvalía. 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 la plusvalía, se reconoce una pérdida por deterioro.

Las pérdidas por deterioro relacionadas con plusvalía no pueden ser reversadas en períodos futuros. El

Grupo realiza su prueba anual de deterioro al 31 de diciembre de cada año.

Para estimar el valor en uso, el Grupo prepara las proyecciones de flujos de caja futuros antes de

impuestos a partir de los presupuestos más recientes disponibles. Estos presupuestos incorporan las

mejores estimaciones de la Gerencia del Grupo sobre los ingresos y costos de las Unidades Generadoras

de Efectivo utilizando las proyecciones sectoriales, la experiencia del pasado y las expectativas futuras.

Estas proyecciones cubren, en general, los próximos cinco años y estimándose los flujos para los años

siguientes aplicando tasas de crecimiento razonables, las cuales en ningún caso son crecientes ni superan

a las tasas medias de crecimiento a largo plazo para el sector y país del que se trate.

Para el cálculo de las tasas de descuento, el Grupo utilizó el Costo de Capital Promedio Ponderado (CCPP

o WACC por sus siglas en inglés) y se generaron tasas nominales independientes para Chile y Argentina.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 10

l. Instrumentos financieros – Los activos financieros y pasivos financieros se reconocen cuando una

entidad de la Sociedad se hace parte de las disposiciones contractuales del instrumento.

La clasificación y medición para los activos financieros refleja el modelo de negocios del Grupo en el

que los activos son gestionados y sus características de flujo de efectivo

(i) Medidos al costo amortizado – Los instrumentos de deuda que son mantenidos dentro de un

modelo de negocio cuyo objetivo es cobrar los flujos de efectivo contractuales, y que tienen flujos

de efectivo contractuales que son solamente pagos del capital e intereses sobre el capital pendiente

es generalmente medido a costo amortizado al cierre de los períodos contables posteriores.

Préstamos y cuentas por cobrar – Se registran a su costo amortizado, correspondiendo éste

básicamente al efectivo entregado menos las devoluciones del principal efectuadas, más los

intereses devengados no cobrados en el caso de los préstamos y al valor actual de las cuentas por

cobrar. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde

la fecha del balance los que se clasifican como activos no corrientes. Los préstamos y cuentas a

cobrar se incluyen en deudores comerciales y otras cuentas por cobrar en el estado de situación

financiera.

(ii) Medidos al valor razonable con cambios en otro resultado integral – Los instrumentos de

deuda que son mantenidos dentro de un modelo de negocios cuyo objetivo es logrado mediante el

cobro de los flujos de efectivo contractuales y la venta de activos financieros, y que tienen

términos contractuales que dan origen en fechas especificadas a flujos de efectivo que son

solamente pagos de capital e intereses sobre el capital pendiente, son generalmente medidos a

valor razonable con cambios en otros resultados integrales.

(iii) Medidos al valor razonable con cambios en resultados – Todos los otros instrumentos de deuda

e instrumentos de patrimonio son medidos a su valor razonable al cierre de los períodos contables

posteriores.

Los pasivos financieros se clasifican dentro de las siguientes categorías:

(i) 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 situación del acuerdo

contractual.

(ii) Pasivos financieros. Los pasivos financieros se clasifican ya sea como “pasivo financiero a valor

razonable a través de resultados” o como “otros pasivos financieros”.

a) Pasivos financieros a valor razonable a través de resultados (FVTPL). 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.

La Norma NIIF 9 en gran medida conserva los requerimientos existentes de la Norma NIC 39

para la clasificación de los pasivos financieros. No obstante, bajo la Norma NIC 39 todos los

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 11

cambios en el valor razonable de los pasivos designados como FVTPL se reconocen en

resultados, mientras que bajo la Norma NIIF 9 estos cambios en el valor razonable por lo

general se presentan de la siguiente manera:

i) el importe del cambio en el valor razonable que es atribuible a cambios en el riesgo de crédito

del pasivo se presenta en el otro resultado integral; y

ii) el importe restante del cambio en el valor razonable se presenta en resultados.

La Sociedad no ha designado ningún pasivo a FVTPL.

b) 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

rentabilidad efectiva.

m. Método de tasa de interés efectiva – El método de tasa de interés efectiva corresponde al método

de cálculo del costo amortizado de un activo o un pasivo financiero y de la imputación de los ingresos

y gastos financieros 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 o pagar

(incluyendo todos los costos 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

instrumento financiero. Todos los pasivos bancarios y obligaciones financieras de la Sociedad de largo

plazo, se encuentran registrados bajo éste método.

n. Deterioro de activos financieros – En relación con el deterioro de los activos financieros, la NIIF 9

exige un modelo de pérdidas crediticias esperadas, en contraposición con el modelo de pérdidas

crediticias incurridas bajo NIC 39. El modelo de pérdidas crediticias esperadas exige que una entidad

contabilice las pérdidas crediticias esperadas y los cambios en esas pérdidas crediticias esperadas en cada

fecha de reporte para reflejar los cambios en el riesgo de crédito desde el reconocimiento inicial. En otras

palabras, no es necesario que ocurra un evento crediticio para que se reconozcan las pérdidas crediticias.

La Sociedad ha evaluado aplicar el enfoque simplificado para reconocer pérdidas crediticias esperadas a

lo largo de la vida del activo para sus cuentas por cobrar comerciales y otras cuentas por cobrar, cuentas

por cobrar por arrendamientos financieros e importes adeudados por clientes en contratos de desarrollo

como es requerido por NIIF 9.

o. 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 como activo solamente cuando la Sociedad y sus filiales pueden 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.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 12

p. Efectivo y efectivo equivalente – El efectivo equivalente está constituido por saldos de caja y banco

e inversiones con vencimiento a menos de 90 días y con mínimo riesgo de pérdida de valor, se incluyen

bajo el concepto de operación todas aquellas actividades relacionadas con el giro de la Sociedad y sus

filiales, intereses pagados, ingresos financieros percibidos y todos aquellos que no están definidos como

de inversión o financiamiento.

q. Instrumentos financieros derivados - La Sociedad y sus filiales usa principalmente contratos

forward de moneda, para cubrir sus riesgos asociados al tipo de cambio y eventualmente Swaps para

tasas de interés.

Cualquier utilidad o pérdida que surge de cambios en el valor justo de derivados durante el periodo que

no califican para contabilización de cobertura es llevada directamente al estado de resultados.

El valor justo de contratos forward de moneda es calculado en referencia a los tipos de cambio forward

actuales de contratos con similares perfiles de vencimiento. El valor justo de los contratos swap de tasa

de interés es determinado en referencia a los valores de mercado de instrumentos similares.

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:

(i) Cobertura del valor razonable – Los cambios en el valor razonable de instrumentos de cobertura

se reconocen en resultados excepto cuando el instrumento de cobertura cubre un instrumento de

patrimonio designado para ser medido a VRCCORI en cuyo caso los cambios en el valor razonable

se reconocen en otros resultados integrales.

El valor en libros de una partida cubierta que no haya medido a su valor razonable es ajustado por

el cambio en el valor razonable atribuible al riesgo cubierto con un correspondiente efecto en

resultados. Para activos financieros medidos a VRCCORI, el importe en libros no es ajustado dado

que ya está a valor razonable, pero la ganancia o pérdida por la cobertura se reconoce en resultados

en lugar de otro resultado integral. Cuando la partida cubierta es un instrumento de patrimonio

designado a VRCCORI, la ganancia o pérdida de la cobertura permanece en otro resultado integral

para coincidir con la del instrumento de cobertura.

Cuando las ganancias o pérdidas por cobertura son reconocidas en resultados, éstas son reconocidas

en la misma línea que la de la partida cubierta.

La Sociedad discontinúa la contabilidad de cobertura solamente cuando la relación de cobertura (o

una parte de ella) deja de cumplir los requisitos de clasificación (después de reequilibrar la relación

de cobertura, si es aplicable). Esto incluye instancias cuando el instrumento de cobertura expira o es

vendido, terminado o ejercido. La discontinuación se contabiliza prospectivamente. El ajuste de

valor razonable al valor en libros de la partida cubierta que se origina por el riesgo cubierto es

amortizado en resultados desde esa fecha.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 13

(ii) Coberturas de flujos de efectivo – La porción efectiva de los cambios en el valor razonable de los

derivados y otros calificados instrumentos de cobertura que se designan y califican como coberturas

de flujo de efectivo se reconoce en otros resultados integrales y se acumulan en la línea “Reserva de

coberturas de flujo de efectivo” en patrimonio, limitada a el cambio acumulado en el valor razonable

de la partida cubierta desde el inicio de la cobertura. La ganancia o pérdida relativa a la porción

inefectiva del instrumento de cobertura, se reconoce inmediatamente en resultados, y se incluye en

el rubro “otras ganancias (pérdidas)”.

Los montos previamente reconocidos en otros resultados integrales y acumulados en patrimonio se

reclasifican a resultados en los periodos en los que la partida cubierta se reconoce en resultados, en

el mismo rubro de la partida cubierta reconocida. Sin embargo, cuando una transacción pronosticada

da lugar al reconocimiento de un activo no financiero o un pasivo no financiero, las ganancias o

pérdidas previamente reconocidas en otros resultados integrales y acumuladas en patrimonio, son

eliminadas de patrimonio y se incluyen directamente en el costo inicial del activo no financiero o

del pasivo no financiero. Esto no es un ajuste por reclasificación y, por lo tanto, no afecta los otros

resultados integrales. Adicionalmente, si la Sociedad espera que parte o la totalidad de la pérdida

acumulada en otros resultados integrales no será recuperada en el futuro, ese importe se reclasifica

inmediatamente a resultados.

La Sociedad discontinúa la contabilidad de cobertura solamente cuando la relación de cobertura (o

una parte de ella) deja de cumplir los requisitos de clasificación (después de reequilibrar la relación

de cobertura, si es aplicable). Esto incluye instancias cuando el instrumento de cobertura expira o es

vendido, terminado o ejercido. La discontinuación se contabiliza prospectivamente. Cualquier

ganancia o pérdida reconocida en otro resultado integral y acumulada en patrimonio hasta esa fecha

permanece en patrimonio y es reconocida cuando la transacción pronosticada es finalmente

reconocida en resultados. Cuando ya no se espera que la transacción pronosticada ocurra, la ganancia

o pérdida acumulada en patrimonio, se reconoce inmediatamente en resultados.

Valor razonable y clasificación de los instrumentos financieros

El valor razonable de los diferentes instrumentos financieros se calcula mediante los siguientes

procedimientos:

 Para los derivados cotizados en un mercado organizado, por su cotización al cierre del año.

 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 año.

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;

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 14

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).

r. Provisiones – Las obligaciones existentes a la fecha del balance, surgidas como consecuencia de

sucesos pasados de los que puedan 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 tendría que desembolsar para cancelar la

obligación.

Las provisiones son reestimadas periódicamente y se cuantifican teniendo en consideración la mayor

información disponible a la fecha de cada cierre contable.

(i) Provisión beneficios al personal

La Sociedad y sus filiales han provisionado el costo por concepto de vacaciones del personal y

otros beneficios al personal sobre base devengada.

(ii) Provisión indemnización por años de servicio

Las condiciones de empleo estipulan el pago de una indemnización por años de servicio cuando un

contrato de trabajo llega a su fin. Normalmente esto corresponde a la proporción de un mes por cada

año de servicio y a base del nivel de sueldo final. Este beneficio ha sido definido como un beneficio

de largo plazo.

Las provisiones de indemnización por años de servicio son calculadas de acuerdo a valorizaciones

realizadas por un actuario independiente, utilizando el método del costo devengado del beneficio y

una tasa de descuento del 1,75% anual. La obligación reconocida en el estado consolidado de

situación financiera representa el valor actuarial de la obligación de indemnización por años de

servicio.

Las utilidades y pérdidas actuariales se reconocen en otros resultados integrales.

(iii) Provisión garantía de artefactos

La Sociedad y sus filiales calcularon la provisión de garantía artefactos, basado en estadísticas de

utilización de garantías y niveles de ventas de períodos anteriores. Los costos por reposición de

productos a clientes por efecto de garantías son aplicados contra esta provisión. La suficiencia de

provisión y supuestos utilizados son revisados por la Administración periódicamente.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 15

s. Ingresos de explotación – La Sociedad reconoce ingresos de su fuente principal, la cual es la venta

de equipos línea blanca y electrodomésticos al mercado mayorista y directamente a los clientes a través

de sus propios puntos de venta minoristas.

El ingreso es medido basado en la contraprestación especificada en un contrato con un cliente y excluye

importes cobrados a nombre de terceros. La Sociedad reconoce ingresos cuando transfiere el control de

un producto o servicio a un cliente.

Para las ventas de línea blanca y electrodomésticos al mercado mayorista y a través de puntos de venta

minoristas, los ingresos son reconocidos por la Sociedad en un momento determinado en el tiempo de

acuerdo con la política descrita anteriormente.

Bajo NIIF 15, se reconocerán los ingresos por estos contratos en la medida que sea probable que no

ocurra una reversión significativa en el importe de los ingresos acumulados, y de acuerdo al valor de los

productos vendidos, excluyendo descuentos, rebajas o los impuestos por venta. En el caso de la Sociedad,

no existe historia de devoluciones de productos por parte de los clientes.

t. Impuesto a la renta e impuestos diferidos – La Sociedad y sus filiales determinan el resultado por

impuesto a las ganancias sobre la base de la renta líquida imponible según las normas establecidas en las

disposiciones tributarias vigentes en Chile y Argentina para el caso de Frimetal S.A. Los impuestos

diferidos para aquellas partidas que tienen un tratamiento distinto para fines tributarios y contables, se

registran de acuerdo a la Norma Internacional de Contabilidad N°12.

u. Información por segmentos – La Sociedad y sus filiales presentan la información por segmentos en

función de la información financiera puesta a disposición de los tomadores de decisiones claves de CTI,

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".

v. Ganancias por acción – La ganancia básica por acción se calcula como el cuociente entre la ganancia

neta del año atribuible a cada sociedad 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 en poder

de alguna sociedad filial, si en alguna ocasión fuera el caso. Durante los años 2019 y 2018, 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.

w. 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.

La Sociedad ha procedido a registrar como obligación el equivalente al 30% de las utilidades líquidas

del ejercicio sobre base devengada, neta de cualquier dividendo provisorio que se hubiese acordado a la

fecha de cierre.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 16

x. Arrendamientos. La Sociedad como arrendatario - La Sociedad evalúa si un contrato es o contiene

un arrendamiento, al inicio del contrato. La Sociedad reconoce un activo por derecho de uso y un

correspondiente pasivo por arrendamiento con respecto a todos los acuerdos de arrendamiento en los

cuales es el arrendatario, excepto por arrendamientos de corto plazo (definidos como un arrendamiento

con un plazo de arriendo de 12 meses o menos) y arrendamientos de activos de bajo valor. Para estos

arrendamientos, la Sociedad reconoce los pagos de arrendamiento como un costo operacional sobre una

base lineal durante el plazo del arrendamiento a menos que otra base sistemática sea más representativa

del patrón de tiempo en el cual los beneficios económicos de los activos arrendados son consumidos.

El pasivo por arrendamiento es inicialmente medido al valor presente de los pagos por arrendamiento

que no han sido pagados a la fecha de comienzo, descontados usando la tasa implícita en el

arrendamiento. Si esta tasa no puede determinarse fácilmente, la Sociedad utiliza la tasa incremental por

préstamos.

Los pagos por arrendamiento incluidos en la medición del pasivo por arrendamiento incluyen:

• Pagos fijos (incluyendo los pagos en esencia fijos), menos cualquier incentivo por arrendamiento;

• Pagos por arrendamiento variables, que dependen de un índice o una tasa, inicialmente medidos

usando el índice o tasa en la fecha de comienzo;

• Importes que espera pagar el arrendatario como garantías de valor residual;

• El precio de ejercicio de una opción de compra si el arrendatario está razonablemente seguro de

ejercer esa opción; y

• Pagos de penalizaciones por terminar el arrendamiento, si el plazo del arrendamiento refleja que

el arrendatario ejercerá una opción para terminar el arrendamiento.

El pasivo por arrendamiento es presentado dentro del rubro “Otros pasivos financieros” de los estados

consolidados de situación financiera.

El pasivo por arrendamiento es posteriormente medido incrementado el importe en libros para reflejar el

interés sobre el pasivo por arrendamiento (usando el método de la tasa efectiva) y reduciendo el importe

en libros para reflejar los pagos por arrendamientos realizados.

La Sociedad remide el pasivo por arrendamiento (y realiza los correspondientes ajustes al activo por

derecho de uso respectivo) cuando:

• Se produce un cambio en el plazo del arrendamiento o cuando se produzca un cambio en la

evaluación de una opción para comprar el activo subyacente, en cuyo caso el pasivo por arrendamiento

es remedido descontando los pagos de arrendamiento revisados usando una tasa de descuento revisada.

• Se produce un cambio en los pagos por arrendamiento futuros procedente de un cambio en un

índice o una tasa usados para determinar esos pagos o se produzca un cambio en el pago esperado bajo

una garantía de valor residual, en cuyos casos el pasivo por arrendamiento es remedido descontando los

pagos por arrendamiento revisados usando la tasa de descuento inicial (a menos que los pagos por

arrendamiento cambien debido a un cambio en una tasa de interés variable, en cuyo caso se utiliza una

tasa de descuento revisada).

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 17

• Se modifica un contrato de arrendamiento y esa modificación no se contabiliza como un

arrendamiento por separado, en cuyo caso el pasivo por arrendamiento es remedido descontando los

pagos por arrendamiento revisados usando una tasa de descuento revisada.

La Sociedad no realizó ninguno de tales cambios durante todos los períodos presentados.

Los activos por derecho de uso comprenden el importe de la medición inicial del pasivo por

arrendamiento, los pagos por arrendamiento realizados antes o a contar de la fecha de comienzo, menos

los incentivos de arrendamiento recibidos y cualesquiera costos directos iniciales incurridos. Los activos

por derecho a uso son posteriormente medidos al costo menos depreciación acumulada y pérdidas

acumuladas por deterioro de valor.

Cuando la Sociedad incurre en una obligación por costos para desmantelar o remover un activo

arrendado, restaurar el lugar en el que está ubicado o restaurar el activo subyacente a la condición

requerida por los términos y condiciones del arrendamiento, una provisión es reconocida y medida en

conformidad con NIC 37. Los costos son incluidos en el correspondiente activo por derecho de uso, a

menos que esos costos sean incurridos para producir existencias.

Los activos por derecho de uso son depreciados durante el período menor entre el plazo del arrendamiento

y la vida útil del activo subyacente. Si un arrendamiento transfiere la propiedad del activo subyacente o

el costo del activo por derecho de uso refleja que la Sociedad espera ejercer una opción de compra, el

activo por derecho de uso es depreciado durante la vida útil del activo subyacente. La depreciación se

realiza desde la fecha de comienzo del arrendamiento.

Los activos por derecho de uso son representados dentro del rubro “Propiedad, planta y equipos”.

La Sociedad aplica NIC 36 para determinar si un activo por derecho de uso está deteriorado y contabiliza

cualquier pérdida por deterioro identificada como se describe en la política contable de “Propiedad,

planta y equipos”.

Los pagos variables por arrendamiento que no dependen de un índice o una tasa no son incluidos en la

medición del pasivo por arrendamiento y el activo por derecho de uso. Los pagos variables son

reconocidos como un gasto en el período en el cual ocurre el evento o condición que origina tales pagos

y son incluidos en el rubro “Otros gastos” en los estados consolidados de resultados (ver Nota 4.(x)).

Cómo una solución práctica, NIIF 16 permite a un arrendatario no separar los componentes que no son

arrendamiento, y en su lugar contabilizar para cualquier arrendamiento y asociados componentes que no

son arrendamientos como un solo acuerdo. La Sociedad no ha utilizado esta solución práctica.

y. Arrendamientos. La Sociedad como arrendador - Los arrendamientos en los cuales la Sociedad es

un arrendador son clasificados como arrendamientos financieros u operacionales. Cuando los términos

del arrendamiento transfieren sustancialmente todos los riesgos y beneficios de la propiedad al

arrendatario, el contrato es clasificado como un arrendamiento financiero. Todos los otros

arrendamientos son clasificados como arrendamientos operativos.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 18

Cuando la Sociedad es un arrendador intermedio, contabiliza el arrendamiento principal y el

subarrendamiento como dos contratos separados. El subarrendamiento es clasificado como un

arrendamiento financiero u operativo por referencia al activo por derecho de uso que se origina del

arrendamiento principal.

El ingreso por arrendamiento de arrendamientos operativos se reconoce sobre una base lineal durante el

plazo del arrendamiento. Los costos directos iniciales incurridos en la negociación y acuerdo de un

arrendamiento operativo son agregados al importe en libros del activo arrendado y reconocidos sobre

una base lineal durante el plazo del arrendamiento.

Los importes por cobrar a los arrendatarios bajo arrendamientos financieros son reconocidos como

cuentas por cobrar al importe de la inversión neta de la Sociedad en los arrendamientos. El ingreso por

arrendamientos financieros es asignado a los períodos contables de manera tal de reflejar una tasa de

rendimiento periódica constante sobre la inversión neta pendiente de la Sociedad con respecto a los

arrendamientos.

Cuando un contrato incluye componentes de arrendamiento y de no arrendamiento, la Sociedad aplica

NIIF 15 para asignar la contraprestación bajo el contrato a cada componente.

z. Estado de flujo de efectivo – Para efectos de preparación del Estado de Flujos de Efectivo, el Grupo

ha definido las siguientes consideraciones:

El efectivo y equivalente al efectivo incluyen el efectivo en caja, los depósitos a plazo en entidades de

crédito, cuotas de fondos mutuos y otras inversiones a corto plazo de alta liquidez que son rápidamente

realizables y que tienen un bajo riesgo de cambios en su valor y con un vencimiento original de hasta

tres meses. En el estado de situación, los sobregiros bancarios se clasifican como recursos ajenos en el

pasivo corriente.

• Actividades de operación: 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

financiación.

• Actividades de inversión: Corresponden a actividades de adquisición, enajenación o disposición

por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus

equivalentes.

• Actividades de financiación: Actividades que producen cambios en el tamaño y composición del

patrimonio neto y de los pasivos de carácter financiero.

4.1 Nuevos pronunciamientos contables:

a) Las siguientes nuevas NIIF, Enmiendas a NIIF e Interpretaciones han sido adoptadas en estos

estados financieros consolidados intermedios.

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 16, Arrendamientos Periodos anuales iniciados en o después del 1 de

enero de 2019.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 19

Enmiendas a NIIF Fecha de aplicación obligatoria

Características de prepago con compensación negativa

(enmiendas a NIIF 9)

Períodos anuales iniciados en o después del 1 de

enero de 2019.

Participaciones de largo plazo en Asociadas y Negocios

Conjuntos (enmiendas a NIC 28)

Períodos anuales iniciados en o después del 1 de

enero de 2019.

Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF 3, NIIF 11,

NIC 12 y NIC 23)

Períodos anuales iniciados en o después del 1 de

enero de 2019.

Modificaciones al plan, reducciones y liquidaciones (enmiendas a

NIC 19)

Períodos anuales iniciados en o después del 1 de

enero de 2019.

Nuevas Interpretaciones Fecha de aplicación obligatoria

CINIIF 23 Incertidumbre sobre tratamiento de impuesto a las

ganancias

Períodos anuales iniciados en o después del 1 de

enero de 2019.

 Aplicación inicial de NIIF 16, Arrendamientos.

Impacto general de la aplicación de NIIF 16 Arrendamientos

En el actual período, la Sociedad ha aplicado por primera vez NIIF 16 Arrendamientos.

NIIF 16 introduce requerimientos nuevos o modificados con respecto a la contabilización de

arrendamientos. Introduce cambios significativos a la contabilización de los arrendatarios al remover

la distinción entre arrendamientos operativos y financieros, exige el reconocimiento, al comienzo,

de un activo por derecho a uso y un pasivo por arrendamientos para todos los arrendamientos,

excepto para los arrendamientos de corto plazo y arrendamientos de activos de bajo valor. En

contraste con la contabilización para el arrendatario, los requerimientos para la contabilización de

los arrendatarios permanecen ampliamente sin modificaciones. El impacto de la adopción de NIIF

16 en los estados financieros consolidados intermedios de la Sociedad se describen a continuación.

La fecha de aplicación inicial de NIIF 16 para la Sociedad es el 1 de enero de 2019.

La Sociedad ha aplicado NIIF 16 usando el enfoque modificado de aplicación retrospectiva. Por

consiguiente, no ha re-expresado la información financiera comparativa y el efecto acumulado de la

aplicación inicial de NIIF 16 ha sido presentado como un ajuste al saldo inicial de utilidades retenidas

Impacto de la nueva definición de un arrendamiento

La Sociedad ha hecho uso de la solución práctica disponible en la transición a NIIF 16 de no re-

evaluar si un contrato es o contiene un arrendamiento. Por consiguiente, la definición de un

arrendamiento en conformidad con NIC 17 y CINIIF 4 continuarán aplicando a aquellos

arrendamientos firmados o modificados antes del 1 de enero de 2019.

El cambio en la definición de un arrendamiento se relaciona principalmente con el concepto de

control. NIIF 16 determina si un contrato contiene un arrendamiento sobre la base de si el cliente

tiene el derecho a controlar el uso de un activo identificado por un período de tiempo a cambio de

una contraprestación.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 20

La Sociedad aplica la definición de un arrendamiento y guías relacionadas establecidas en NIIF 16

para todos los contratos de arrendamiento firmados o modificados en o después del 1 de enero de

2019 (independientemente de si es un arrendador o un arrendatario en un contrato de arrendamiento).

Para la aplicación por primera vez de NIIF 16, la Sociedad ha llevado a cabo un proyecto de

implementación. El proyecto ha mostrado que la nueva definición de NIIF 16 no cambiará

significativamente el alcance de contratos que cumplen la definición de un arrendamiento para la

Sociedad.

Impacto en la Contabilización de Arrendamientos

Arrendamientos Operativos

NIIF 16 cambia como la Sociedad contabiliza arrendamientos previamente clasificados como

arrendamientos operativos bajo NIC 17, los cuales estaban fuera de balance.

En la aplicación inicial de NIIF 16, para todos los arrendamientos, la Sociedad:

a) Reconoció activos por derecho de uso (clasificados dentro del rubro “Propiedad, plante y

equipos”) y pasivos por arrendamientos (clasificados dentro del rubro “Otros pasivos

financieros”) en los estados consolidados intermedios de situación financiera, inicialmente

medidos al valor presente de los pagos futuros por arrendamiento por un importe total M$

1.438.357 y M$ 1.548.115, respectivamente. El promedio ponderado de la tasa incremental

por préstamos de la Sociedad aplicada a los pasivos por arrendamiento reconocidos en el

estado de situación financiera en la fecha de aplicación inicial fue de 3,2%

b) Reconoció depreciación por los activos por derecho de uso e intereses sobre los pasivos por

arrendamiento en los estados de resultados consolidados intermedios, por un importe total de

M$ 516.022 y M$ 19.800, respectivamente;

c) Separó el importe total de efectivo pagado dentro de un porción principal (presentada dentro

de actividades de financiamiento) e intereses (presentado dentro de actividades

operacionales) en los estados consolidados de flujos de efectivo, por un importe total de M$

542.323 y M$ 19.800, respectivamente.

Los incentivos por arrendamiento (por ej. Períodos libres de renta) serán reconocidos como parte de

la medición de los activos por derecho de uso y pasivos por arrendamiento mientras que bajo NIC

17 éstos resultaban en el reconocimiento de un pasivo por incentivo de arrendamiento, amortizado

como una reducción del gasto por arrendamiento sobre una basa lineal.

Bajo NIIF 16, los activos por derechos de uso serán evaluados por deterioro en conformidad con

NIC 36 Deterioro de Activos. Esto reemplaza los requerimientos previos de reconocer una provisión

por contratos de arrendamiento onerosos.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 21

Impacto de la aplicación de Enmiendas y Nuevas Interpretaciones

La aplicación de las enmiendas y nuevas interpretaciones no ha tenido un efecto significativo en los

montos reportados en estos estados financieros intermedios, sin embargo, podrían afectar la

contabilización de futuras transacciones o acuerdos.

b) Las siguientes NIIF, Enmiendas a NIIF e Interpretaciones han sido emitidas, pero a su fecha de

aplicación aún no están vigentes.

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 17, Contratos de Seguros Períodos anuales iniciados en o después del 1 de

enero de 2021.

Enmiendas a NIIF Fecha de aplicación obligatoria

Venta o Aportación de activos entre un Inversionista y su

Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)

Fecha de vigencia aplazada indefinidamente

Definición de un negocio (enmiendas a NIIF 3) Períodos anuales iniciados en o después del 1 de

enero de 2020.

Definición de Material (enmiendas a NIC 1 y NIC 8) Períodos anuales iniciados en o después del 1 de

enero de 2020.

Marco Conceptual para el Reporte Financiero Revisado Períodos anuales iniciados en o después del 1 de

enero de 2020

Impacto en activos, pasivos y patrimonio al 1 de

enero de 2019

Saldos previos a NIIF

16
Ajuste NIIF 16

Saldos Ajustados por

NIIF 16

M$ M$ M$

Propiedad, planta y equipos 36.037.411 1.438.357 37.475.768

Impactos netos en activos totales 247.424.578 1.438.357 248.862.935

Otros Pas ivos financieros , corrientes 26.311 1.091.222 1.117.533

Otros Pas ivos financieros , no corrientes - 456.893 456.893

Impactos netos en pasivos totales 65.187.733 1.548.115 66.735.848

Patrimonio 182.236.845 (109.758) 182.127.087

Reconciliacion de los arrendamientos operativos bajo NIC 17 revalados al 31 de diciembre de 2018 y los pasivos por

arrendamientos reconocidos al 1 de enero de 2019

01 de enero de 2019

M$

Compromisos de arrendamientos operativos a l 31 de diciembre de 2018, como fueron revelados en los estados

financieros consol idados intermedios en conformidad a la nic 17
1.670.053

Descontados usando la tasa incremental por prestamos a la fecha de apl icación inicia l (01 de en enero de 2019) (121.938)

Pasivos por arrendamientos reconocidos al 01 de enero de 2019 1.548.115

Compuesto por:

Pas ivos por arrendamientos porción corriente 1.091.222

Pas ivos por arrendamientos porción no-corriente 456.893

Total pasivos por arrendamientos reconocidos al 01 de enero de 2019 1.548.115

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 22

La Administración se encuentra evaluando el impacto de la adopción de estas nuevas normas y

enmiendas a las normas.

5. GESTION DE RIESGOS FINANCIEROS

En el curso normal de sus negocios y actividades de financiamiento, la Sociedad está expuesta a diversos

riesgos financieros que pueden afectar de manera significativa el valor económico de sus flujos y activos

y, en consecuencia, sus resultados. Las políticas de Administración de riesgo son aprobadas y revisadas

periódicamente por ELECTROLUX DE CHILE S.A.

A continuación, se presenta una definición de los riesgos que enfrenta la Sociedad, una caracterización

y cuantificación de éstos para ELECTROLUX DE CHILE S.A, así como una descripción de las medidas

de mitigación actualmente en uso por parte de la Sociedad:

a) Riesgo de Mercado

Debido a la naturaleza de sus operaciones, la Sociedad está expuesta a riesgos de mercados, tales como:

a.1 Riesgo de tipo de cambio

El Grupo se encuentra expuesta al riesgo de variación del dólar estadounidense debido a que su moneda

funcional es el peso chileno y gran parte de sus costos se encuentran indexados a la moneda

norteamericana. Por otro lado, la Sociedad está expuesta al riesgo de tipo de cambio por la participación

que mantiene en su filial Importadora y Exportadora Electrolux Iquique Ltda. Los ajustes que se

producen, por la variación de esta moneda, afectan al Patrimonio de ELECTROLUX DE CHILE S.A.,

el cual ascendió al 30 de Junio de 2019 a M$ 32.005 (M$ 56.411 al 31 de diciembre de 2018).

ELECTROLUX DE CHILE S.A. tiene una política de cobertura al riesgo cambiario que disminuye en

forma significativa este riesgo. Esta política consiste en mantener calzados los activos y pasivos en

moneda extranjera por la vía de pre pagar deudas en dólares o tomando instrumentos derivados de tipo

de cambio.

Frente a una variación del tipo de cambio, de más 5% o menos 5%, el resultado consolidado de la

Sociedad, en el caso de una apreciación de la moneda local, tendría un efecto positivo de

aproximadamente M$ 742 y con una depreciación del peso en un efecto negativo de aproximadamente

M$ 874.

La Sociedad y sus afiliadas usan instrumentos financieros derivados, principalmente, a través de

contratos de forward para las coberturas de cuentas por cobrar.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 23

a.2 Riesgo de tasa de interés

La Sociedad mantiene principalmente deudas de corto plazo en el sistema financiero. Estas se renuevan

mensualmente, por lo que un alza en las tasas de interés de corto plazo aumentaría los costos financieros

de la Sociedad.

Al 31 de diciembre de 2018 no presenta deuda financiera

Análisis de sensibilidad

Tal como se señaló, la Sociedad mantiene principalmente deudas de corto plazo en el sistema financiero,

que se renuevan mensualmente.

Ya que la totalidad de las obligaciones están pactadas a tasa de interés fija, cambios en la tasa de interés,

no impactaría en forma significativa en los costos financieros de la Sociedad.

La estructura de financiamiento de la Sociedad considera, por lo general, fuentes de fondos afectos a tasa

de interés fija, en menor medida, se recurre a financiamiento afecto a tasa de interés variable, consistentes

en tasa flotante TAB CLP entre 30 y 90 días, más un margen.

La Sociedad tiene políticas de coberturas, mediante la suscripción de instrumentos de derivados que

cubren la posible volatilidad del tipo de cambio y la tasa de interés, lo cual permite disminuir el riesgo

por estas variables.

b) Riesgo de crédito

El riesgo de crédito se produce cuando la contraparte no cumple sus obligaciones con la Sociedad bajo

un determinado contrato o instrumento financiero, derivado a una pérdida en el valor de mercado de un

instrumento financiero (sólo activo, no pasivo).

Antes de aceptar cualquier nuevo cliente, la Sociedad utiliza un sistema de calificación para evaluar la

calidad crediticia del cliente y define los límites aplicables. Los límites y calificaciones atribuidos a los

clientes se revisan en comités de crédito que se realizan mensualmente.

La Sociedad y sus filiales mantienen líneas de crédito abiertas con sus clientes, otorgadas bajo criterios

de riesgo crediticio, solvencia, historial de pagos y otras variables relevantes.

De este modo, las Sociedades mantienen saldos de cuentas por cobrar con un número determinado de

clientes, saldos que son dinámicos y fluctúan fundamentalmente de acuerdo a la facturación, que se ve

influenciada por los ciclos de temporadas de las diferentes gamas de productos.

Cabe destacar que en cada filial de la Sociedad existen comités de crédito, que sesionan mensualmente,

y equipos dedicados al monitoreo y control de las cuentas por cobrar, lo que mantiene acotado el riesgo

comercial por deudores incobrables. Ante problemas de pago por parte de clientes, la Sociedad evalúa y

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 24

gestiona las situaciones individuales, implementando acciones que permitan el cobro de los saldos

adeudados, incluyendo renegociaciones de deuda y hasta instancias judiciales.

Dentro de las partidas expuestas a este riesgo se distinguen 2 categorías:

• Activos financieros – Corresponde a los saldos de efectivo y equivalentes al efectivo, depósitos a

plazo y valores negociables en general. La capacidad de la Sociedad de recuperar estos fondos a su

vencimiento depende de la solvencia del banco en el que se encuentren depositados por lo que el

riesgo de crédito al que está expuesto el efectivo y equivalentes al efectivo es mínimo debido a que

los fondos están depositados en bancos de alta calidad crediticia, de acuerdo a la política de

inversiones vigente de la Matriz.

• Deudores por ventas – El riesgo de incobrabilidad de los deudores por venta del Grupo es

significativamente bajo, encontrándose constituida una provisión para regularizar los créditos de

dudoso cobro en base al comportamiento esperado de los clientes. La estimación de esta provisión

contempla determinados deudores que, al cierre, presentan ciertos índices de morosidad.

Los principales clientes de ELECTROLUX DE CHILE S.A. y sus filiales, son sociedades anónimas

que transan sus acciones en mercados de valores nacionales e internacionales y de los cuales se

dispone de amplia información financiera. El 90% de la cartera de la cuenta por cobrar, se concentra

en sólo 17 clientes, de los cuales, el 53% son sociedades anónimas abiertas. La morosidad de la

cartera consolidada de las deudas por sobre los 90 días, representan un índice equivalente al 8,9%

sobre el total de las cuentas por cobrar. En efecto al 30 de Junio de 2019 el monto adeudado

consolidado por sobre los 90 días es equivalente a M$ 2.773.871. (M$ 5.368.961 al 31 de diciembre

de 2018)

Máxima exposición al riesgo de crédito:

Al 30 de Junio de 2019 y 31 de diciembre 2018, el detalle de la máxima exposición al riesgo de crédito

para los distintos componentes del Estado consolidad de situación financiera, es el siguiente:

Activos Financieros

Bruta Neta Bruta Neta
M$ M$ M$ M$

Caja y bancos 4.325.998 4.325.998 3.699.541 3.699.541

Fondos Mutuos 25.394.820 25.394.820 22.957.671 22.957.671
Otros activos financieros - - 114.147 114.147

Totales 29.720.818 29.720.818 26.771.359 26.771.359

30-06-2019 31-12-2018

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 25

Deudores por venta

c) Riesgo de liquidez

El riesgo de liquidez representa el riesgo de que la Sociedad no posea fondos para pagar sus obligaciones.

Las proyecciones de caja de la Sociedad considerando las inversiones y pagos de dividendos se realizan

en forma anticipada, de tal manera que se anticipen eventuales desfases de caja y se tomen las medidas

para cubrir dichos desfases.

Además, debido a los buenos indicadores financieros de las sociedades, éstas tienen acceso al mercado

bancario en condiciones óptimas de tasas y productos.

Los indicadores de liquidez y cobertura de gastos financieros consolidados, son holgados para la

operación de las Sociedades.

6. REVELACIONES DE LOS JUICIOS QUE LA ADMINISTRACIÓN HAYA REALIZADO AL

APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD

La aplicación de las Normas Internacionales de Información Financiera requiere el uso de estimaciones

y supuestos que afectarán los montos a reportar de activos y pasivos a la fecha de los estados financieros

consolidados y los montos de ingresos y gastos durante los años de reporte. La administración del Grupo,

necesariamente efectuará juicios y estimaciones que tendrán un efecto significativo sobre las cifras

presentadas en los estados financieros consolidados intermedios bajo NIIF.

Cambios en los supuestos y estimaciones podrían tener un impacto significativo en los estados

financieros bajo NIIF.

a) Vida útil económica de activos

Con excepción de los terrenos, los activos tangibles son depreciados linealmente sobre la vida útil

económica. La Administración revisa anualmente las bases usadas para el cálculo de la vida útil.

b) Deterioro de activos

La Sociedad y sus filiales revisan el valor libro de sus activos tangibles e intangibles para determinar

si hay cualquier indicio 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.

Bruta Neta Bruta Neta

M$ M$ M$ M$

Deudores por venta nacionales (Chi le) 29.347.426 27.344.710 24.903.168 22.966.989

Deudores por venta extranjeros (otros países) 2.861.505 2.861.505 3.148.112 3.148.112

Documentos por cobrar 1.755.424 1.755.424 1.035.623 1.035.623

Deudores varios 3.234.009 3.234.009 3.410.648 3.410.648

Totales 37.198.364 35.195.648 32.497.551 30.561.372

30-06-2019 31-12-2018

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 26

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.

c) 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 periodo.

Los supuestos que se refieren a los costos esperados son establecidos en conjunto con un actuario

externo a la Sociedad. Estos supuestos incluyen las hipótesis demográficas, la tasa de descuento y

los aumentos esperados en las remuneraciones y permanencia futura. Aunque la administración cree

que los supuestos usados son apropiados, un cambio en estos supuestos podría impactar

significativamente los resultados del Grupo.

d) Provisión garantía artefactos

La Sociedad y sus filiales calculan la provisión de garantía de artefactos basado en estadísticas de

utilización de garantías y niveles de ventas de períodos anteriores. Los costos por reposición de

productos a clientes por efecto de garantías son aplicados contra esta provisión. La suficiencia de

provisión y supuestos utilizados son revisados por la Administración periódicamente.

e) Juicios requeridos en la aplicación de NIIF 9

Los juicios críticos requeridos en la aplicación de NIIF 9:

• Clasificación de activos financieros: la evaluación del modelo de negocio dentro del cual los

activos son mantenidos y la evaluación de si las condiciones contractuales del activo financiero

son solamente pagos del principal e intereses sobre el capital adeudado.

• Deterioro: La evaluación de si el riesgo crediticio sobre los activos financieros y otras partidas

dentro del alcance de deterioro de NIIF 9 se ha incrementado significativamente desde el

reconocimiento inicial para determinar se deberían ser reconocidas perdidas crediticias

esperadas por los próximos doce meses o durante la vida del activo.

• Contabilidad de cobertura: La evaluación prospectiva de la eficacia de la cobertura.

La Sociedad y sus filiales calculan el deterioro de las carteras por cobrar considerando un porcentaje

de las ventas y un estudio caso a caso de la recuperación de los saldos antiguos. Los castigos de

deudores incobrables son aplicados contra esta estimación. La suficiencia de la estimación deterioro

de la cartera y supuestos utilizados son revisados por la Administración periódicamente.

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 27

f) Provisión obsolescencia inventarios

La estimación de obsolescencia de materias primas y productos terminados se registra sobre base

devengada, en base a estimaciones que están sobre la base de estudios técnicos considerando la

antigüedad, rotación y uso de estos inventarios.

g) 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 consolidados, sin embargo, los acontecimientos futuros pueden

hacer necesario reconsiderar dichas estimaciones en los próximos períodos.

h) Aplicación de NIIF 16 que incluye lo siguiente:

- Estimación de plazo de arrendamiento.

- Determinar si es razonablemente cierto que una opción de extensión o terminación será ejercida.

- Determinación de la tasa apropiada para descontar los pagos de arrendamiento.

7. EFECTIVO Y EQUIVALENTES AL EFECTIVO

a) El detalle del efectivo y equivalentes al efectivo al 30 de Junio de 2019 y 31 de Diciembre 2018 es

el siguiente:

El efectivo y efectivo equivalente no tiene restricciones de disponibilidad.

El movimiento de flujos de financiamiento, de acuerdo por NIC 7, es el siguiente:

Unidad de 30-06-2019 31-12-2018

reajuste M$ M$

Caja y bancos $ chi lenos 2.129.894 1.691.167

Dólares 2.192.121 1.910.667

Euros 3.984 97.707

Fondos mutuos $ chi lenos 25.394.820 22.957.671

Totales 29.720.818 26.657.212

Concepto

Saldo Saldo

01.01.2019 Provenientes Utilizados Total Venta de filiales Otros cambios 30.06.2019

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

Préstamos con entidades financieras corrientes Pesos chi lenos - 8.000.000 - 8.000.000 - 13.950 8.013.950

Intereses Pesos chi lenos - - (358.667) (358.667) 358.667 -

Pas ivos de cobertura, corrientes Dólares estadounidenses 26.311 - (26.311) - - 144.400 144.400

Pas ivo por arrendamiento Pesos chi lenos - - (818.149) (818.149) - 1.823.941 1.005.792

Otros pas ivos financieros corrientes Pesos chi lenos - - - - 18.979 18.979

Total 26.311 8.000.000 (1.203.127) 6.823.184 - 2.359.937 9.183.121

Pasivos que se originan de actividades de

financiamiento
Unidad de reajuste

Flujos de efectivo de financiamiento

Cambios que no representan

flujos de efectivo

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 28

8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

El detalle de los deudores comerciales y otras cuentas por cobrar al 30 de Junio de 2019 y 31 de

Diciembre 2018 es el siguiente:

Los valores razonables de deudores por ventas y otras cuentas por cobrar corresponden a los mismos

valores comerciales, en atención a que los plazos de cobro no superan en promedio los 60 días.

Las cuentas comerciales por cobrar que se revelan más arriba se clasifican como préstamos y cuentas por

cobrar y se miden al costo amortizado. El período de crédito promedio sobre la venta para

ELECTROLUX DE CHILE S.A. y filiales es menor a 60 días. No se hace ningún recargo por intereses

sobre las cuentas comerciales por cobrar para los primeros 30 días posteriores a la facturación.

La Sociedad y sus filiales provisionan la totalidad de las cuentas en cobranza judicial y establecen

provisiones específicas para las cuentas vigentes que presentan algún riesgo razonable de incobrabilidad

determinado sobre la base de experiencias de incumplimiento y un análisis de la posición financiera

actual de la contraparte, y sobre el comportamiento esperado de estos.

El detalle de la estimación de morosidad de los deudores comerciales y otras cuentas por cobrar sujetos

a deterioro (excluidos los pagos anticipados e impuestos por recuperar) al 30 de Junio de 2019 y 31 de

Diciembre 2018, se presentan a continuación:

Saldo Saldo

01.01.2018 Provenientes Utilizados Total Venta de filiales Otros cambios 31.12.2018
M$ M$ M$ M$ M$ M$ M$

Préstamos con entidades financieras corrientes Pesos chi lenos 15.399.391 1.000.000 (16.411.875) (12.484) - 12.484 -

Pesos argentinos 8.342.158 - - 8.342.158 (8.342.158) - -

Intereses Pesos chi lenos 32.333 - (703.632) (671.299) 671.299 -

Cheques negociados Pesos argentinos 4.766.157 - - 4.766.157 (4.766.157) - -

Pas ivos de cobertura, corrientes Dólares estadounidenses 156.136 - (156.136) - - (87.836) (87.836)
Otros pas ivos financieros corrientes Dólares estadounidenses 71.000 - - 71.000 (71.000) - -

Total 28.767.175 1.000.000 (17.271.643) 12.495.532 (13.179.315) 595.947 (87.836)

Pasivos que se originan de actividades de

financiamiento
Unidad de reajuste

Flujos de efectivo de financiamiento

Cambios que no representan

flujos de efectivo

30-06-2019 31-12-2018 30-06-2019 31-12-2018

M$ M$ M$ M$

$ chi lenos 27.138.443 22.646.392 - -

Dólares 206.267 320.597 - -

Dólares 2.861.505 3.148.112 - -

$ chi lenos 1.755.424 1.035.623 - -

$ chi lenos 2.498.006 2.256.257 - -

Dólares 736.003 1.154.391 - -

35.195.648 30.561.372 - -

No corrientes

Unidad de Reajuste

Corrientes

Deudores varios

Totales

Concepto

Deudores por venta nacionales

Deudores por venta extranjeros

Documentos por cobrar

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 29

La Sociedad al 30 de Junio 2019, no mantiene cartera de clientes repactados y tampoco cuenta con

castigos ni recuperos.

El movimiento de la estimación de morosidad al 30 de Junio de 2019 y 31 de Diciembre 2018 es el

siguiente:

Estratificación de la cartera:

9. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

El detalle de los saldos y transacciones con entidades relacionadas al 30 de Junio de 2019 y 31 de

Diciembre 2018, es el siguiente:

Activos antes de

estimación de

morosidad

Estimación de

morosidad
Total Neto

Activos antes de

estimación de

morosidad

Estimación de

morosidad
Total Neto

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

29.347.426 (2.002.716) 27.344.710 24.903.168 (1.936.179) 22.966.989

2.861.505 - 2.861.505 3.148.112 - 3.148.112

1.755.424 - 1.755.424 1.035.623 - 1.035.623

3.234.009 - 3.234.009 3.410.648 - 3.410.648

37.198.364 (2.002.716) 35.195.648 32.497.551 (1.936.179) 30.561.372

- - - - - -

- - - - - -

37.198.364 (2.002.716) 35.195.648 32.497.551 (1.936.179) 30.561.372

30-06-2019 31-12-2018

Detalle

Deudores por venta extranjeros (otros países)

Documentos por cobrar

Deudores varios

Total corriente

Total no corriente

Total

Deudores por venta nacionales (Chi le)

Corriente No Corriente Corriente No Corriente

30-06-2019 30-06-2019 31-12-2018 31-12-2018

M$ M$ M$ M$

(1.936.179) - (1.546.890) -

(147.347) - (836.296) -

80.810 - 447.007 -

(2.002.716) - (1.936.179) -

Saldo Inicia l

Aumentos del período

Disminuciones del período

Totales

Movimiento de la provisión de deterioro incobrables

30-06-2019 31-12-2018

Monto Monto Monto Monto

Cartera Cartera Cartera Cartera

N° Clientes no repactada N° Clientes repactada N° Clientes no repactada N° Clientes repactada

cartera no bruta cartera bruta cartera no bruta cartera bruta

repactada M$ repactada M$ repactada M$ repactada M$

Al día 940 28.246.066 - - 821 21.864.524 - -

1-30 días 198 5.121.558 - - 204 3.957.214 - -

31-60 días 33 723.284 - - 139 1.466.004 - -

61-90 días 87 333.585 - - 97 193.054 - -

91-120 días 78 305.613 - - 61 2.972.188 - -

121-150 días 66 520.105 - - 49 357.659 - -

151-180 días 17 17.780 - - 36 177.181 - -

181-210 días 65 53.873 - - 41 109.023 - -

211-250 días 64 82.954 - - 44 17.465 - -

> 250 días 283 1.793.546 - - 250 1.383.239 - -

Total 1.831 37.198.364 - - 1.742 32.497.551 - -

Tramos de

Morosidad

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 30

a1) Cuentas por cobrar a empresas relacionadas corrientes y no corrientes

a2) Cuentas por pagar a empresas relacionadas corrientes y no corrientes

(1) Corresponde a las obligaciones por derechos de uso, que se tiene por los terrenos.

a3) Transacciones más significativas

RUT Sociedad País de Naturaleza Tipo de 30-06-2019 31-12-2018

origen Relación moneda M$ M$

0-E Frimetal S.A Argentina Matriz Común Dólares estadounidenses 286.222 122.911

0-E Electrolux C.A. Ecuador Matriz Común Dólares estadounidenses 2.745.061 2.143.630

99.578.940-K Electrolux Chi le S.A. Chi le Matriz Común Pesos chi lenos 1.942 996.178

0-E Electrolux del Perú S.A. Perú Matriz Común Dólares estadounidenses - 143.260

0-E Electrolux International EE UU Matriz Común Dólares estadounidenses 2.651 -

0-E Electrolux DO BRASIL S.A. Bras i l Matriz Común Dólares estadounidenses - 699

0-E Electrolux S.A. Colombia Matriz Común Dólares estadounidenses 263.561 211.816

0-E Electrolux Appl iances AB Suecia Matriz Común Dólares estadounidenses 56.790 134.098

0-E Egypt Internacional For Egipto Matriz Común Dólares estadounidenses 388.991 -

76161121-6 Invers iones Infini ty SPA Chi le Matriz Común Pesos chi lenos 34.277 26.921

0-E Electrolux Do Bras i l Bras i l Matriz Común Dólares estadounidenses 46.219 17.111

Totales 3.825.714 3.796.624

Corriente

RUT Sociedad País de origen Naturaleza Relación Tipo de moneda 30-06-2019 31-12-2018 30-06-2019 31-12-2018

M$ M$ M$ M$

0-E Frimetal Argentina Controlador Fina l Dólares estadounidenses 4.155 - - -

99.578.940-K Electrolux Chi le S.A. Chi le Matriz Común Pesos chi lenos 1.846.069 1.229.654 - -

0-E Electrolux China Home Appl iances China Matriz Común Dólares estadounidenses 76.471 357.131 - -

0-E Electrolux S.E.A. PTE.LT Singapur Matriz Común Dólares estadounidenses 456.100 347.315 - -

76.161.121-6 Invers iones Infini ty SpA (1) Chi le Matriz Común Pesos chi lenos 257.159 1.505.627 4.540.817 4.670.901

0-E Electrlux Comercia l SA DE CV Mexico Matriz Común Dólares estadounidenses 18.055 - - -

0-E Electrolux Intressentier AB Suecia Matriz Común Dólares estadounidenses - 1.207.320 - -

0-E Electrolux Suecia Suecia Matriz Común Dólares estadounidenses 41.318 49.762 - -

0-E Electrolux Lehel HUNGRIA Matriz Común Dólares estadounidenses - 42.781 - -

0-E Electrolux IT Solutions AB Suecia Matriz Común Dólares estadounidenses 50.432 - - -

0-E Electrolux Thai land CO LTDA Tai landia Matriz Común Dólares estadounidenses 136.482 37.506 - -

0-E Electrolux del Perú S.A. Perú Matriz Común Dólares estadounidenses - 278

0-E Electrolux Appl iances AB Suecia Matriz Común Dólares estadounidenses 90.023 69.897 - -

0-E Electrolux Domestic Appl iances China Matriz Común Dólares estadounidenses 49.236 17.556 - -

0-E Electrolux Do Bras i l S.A. BRASIL Matriz Común Dólares estadounidenses 473.839 1.022.640 - -

0-E ABT Suecia Matriz Común Dólares estadounidenses 1.181.478 - - -

0-E Electrolux Ita l ia SpA Ita l ia Matriz Común Dólares estadounidenses - 8 - -

0-E Electrolux Home PRODUCTS INTERNATIONAL Miami Matriz Común Dólares estadounidenses 28.527 - - -

0-E AB Electrolux - Trading Suecia Matriz Común Dólares estadounidenses 1.304 -

4.710.648 5.887.475 4.540.817 4.670.901

Corriente No corriente

Totales

Efecto Efecto

Monto Resultado Monto Resultado

M$ M$ M$ M$

99.578.940-K Electrolux Chi le S.A. Chi le Matriz Común Venta de bienes Dólares estadounidenses - - 482.257 262.994

0-E Electrolux Del Perú S.A. Peru Matriz Común Venta de bienes Dólares estadounidenses 23.913 1.348 399.447 (269.715)

0-E Electrolux Home Products Estados Unidos Matriz Común Venta de servicios Dólares estadounidenses 11.430 11.430 4.980 4.980

0-E Electrolux S.A. Colombia Matriz Común Venta de bienes Dólares estadounidenses 387.824 5.621 1.220.541 (1.147.803)

0-E Electrolux C.A. Ecuador Matriz Común Venta de bienes Dólares estadounidenses 3.965.775 (1.175.170) 1.053.894 (195.531)

0-E Frimetal Argentina Matriz Común Venta de bienes Dólares estadounidenses 669.132 37.180 1.039.702 105.681

0-E Electrolux Comercia l S.A. Mexico Matriz Común Venta de servicios Dólares estadounidenses 2.799 2.799 6.475 6.475

0-E Electrolux Appl iances AB Suecia Matriz Común Venta de servicios Dólares estadounidenses 1.068.812 1.859 79.457 79.457

0-E Electrolux Profess ional SpA Ita l ia Matriz Común Venta de servicios Dólares estadounidenses 1.277 483 24.273 184

76.161.121-6 Invers iones Infini ty Chi le Matriz Común Venta de bienes Pesos chi lenos 24.273 24.274 24.273 184

0-E AB Electrolux Suecia Controlador Fina l Venta de fi l ia l Pesos chi lenos - - 36.196.500 -

0-E Electrolux do Bras i l Bras i l Matriz Común Venta de bienes Dólares estadounidenses 75.727 - 86.526 17.870

Nombre SociedadRUT

01-01-2019 01-01-2018

Naturaleza de la

relación
País de origen

Descripción de la

transacción
Tipo de moneda

30-06-2019 30-06-2018

Acumulado

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 31

a. Administración y Alta Dirección

Los miembros de la Alta Administración y demás personas que asumen la gestión de

ELECTROLUX DE CHILE S.A., así como los accionistas o las personas naturales o jurídicas a las

que representan, no han participado al 30 de Junio 2019, en transacciones inhabituales y/o relevantes

de la Sociedad.

Las remuneraciones percibidas por la plana gerencial de la Sociedad matriz y sus filiales al 30 de

Junio de 2019 y 2018 es de M$ 1.569.392 y M$ 1.399.443, respectivamente.

b. Comité de Directores

De conformidad con lo dispuesto en el Artículo 50 bis de la Ley N°18.046 sobre Sociedades

Anónimas, no correspondió a la Sociedad y sus filiales constituir el Comité de Directores por el

ejercicio 2019.

c. Remuneración y otras prestaciones

Dieta fija directores

Durante 2019 y 2018, se ha acordado que los directores no perciban dietas asociadas a su trabajo

como directores de la Sociedad.

10. INVENTARIOS

El detalle de los inventarios es el siguiente:

La Administración de la Sociedad estima que las existencias serán realizadas dentro del plazo de un año.

Los productos terminados incluyen una provisión por obsolescencia al 30 de Junio de 2019 y 31 de

Diciembre 2018, según el siguiente detalle:

Detalle de los inventarios 30-06-2019 31-12-2018

Descripción M$ M$

Materia les y materias primas 5.730.864 7.854.891

Productos terminados 22.820.645 17.782.328

Importaciones en tráns i to 7.373.134 11.842.690

Repuestos - 176.119

Menor va lor real ización exis tencias - (233.369)

Productos en Proceso 1.085.883 1.149.475

Totales 37.010.526 38.572.134

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 32

Los materiales y materias primas incluyen una provisión por reestructuracion al 30 de Junio de 2019,

según el siguiente detalle:

1) Corresponde al castigo realizado de la línea de refrigeración, (según nota 28)

Costo de inventario reconocido como gasto

Las existencias reconocidas como gasto en costo de operación durante los años terminados al 30 de

Junio de 2019 y 2018, se presentan en el siguiente detalle:

11. CUENTAS POR COBRAR Y PAGAR POR IMPUESTOS CORRIENTES

a) Activos por impuestos corrientes

Las cuentas por cobrar por impuestos al 30 de Junio de 2019 y 31 de Diciembre 2018, respectivamente

se detallan a continuación:

Provisión Obsolescencia 30-06-2019 31-12-2018

Descripción M$ M$

Saldo inicia l (742.740) (1.301.989)

Aumentos del Ejercicio (302.442) (124.597)

Disminuciones del Ejercicio 391.449 683.846

Totales (653.733) (742.740)

Reestructuracion Castigo 30-06-2019

Materias Primas Planta Refigeradores M$

Materia les y materias primas s in a juste 6.141.660

Provis ion reestructuracion (1) (1.536.211)

Castigo por reestructuracion 1.125.415

Sa ldo provis ion reestructuracion (410.796)

Materiales y materias primas con ajuste 5.730.864

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2019

M$ M$ M$ M$

Productos terminados 83.135.447 77.563.417 40.865.019 40.452.076

Totales 83.135.447 77.563.417 40.865.019 40.452.076

Acumulado Trimestral

Costo de inventario reconocido como gasto

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 33

b) Pasivos por impuestos corrientes

Las cuentas por pagar por impuestos al 30 de Junio de 2019 y 31 de Diciembre 2018, respectivamente

se detallan a continuación:

12. OTROS ACTIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

El detalle de los otros activos no financieros corrientes, 30 de Junio de 2019 y 31 de Diciembre 2018 es

el siguiente:

30-06-2019 31-12-2018

M$ M$

Impuesto a la ganancia (306.788) (96.135)

Impuesto a la ganancia año anterior 39.421 39.421

Pago provis ional mensual (PPM) 751.568 564.485

Impuesto Único Art. 21 - (7.888)

Crédito por capacitación 13.830 16.866

Impuesto a l va lor agregado, crédito fi sca l 285.185 219.311

Otros - 137.045

Totales 783.216 873.105

Descripción

30-06-2019 31-12-2018

M$ M$

Provis ión impuesto a la ganancia 46.752 229.202

Retenciones/percepciones impuesto a l va lor agregado a pagar 447.913 -

Otros (75.600) -

Pago provis ional mensual (PPM) (2.119) -

Impuesto a la renta (298.878) -

Totales 118.068 229.202

Descripción

30-06-2019 31-12-2018 30-06-2019 31-12-2018

M$ M$ M$ M$

Pagos anticipados Pesos chi lenos 439.558 64.415 - -

Otros Pesos chi lenos 957.618 6.530 - -

Dólares estadounidenses 115.342 86.752 - -

Totales 1.512.518 157.697 - -

Corrientes No corrientes

Unidad de reajusteDescripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 34

13. INFORMACION FINANCIERA DE SUBSIDIARIAS

Los estados financieros consolidados intermedios incorporan los estados financieros de la Sociedad matriz y las sociedades controladas.

A continuación, se incluye información detallada de las filiales al 30 de Junio de 2019 y 31 de Diciembre 2018.

30 de Junio de 2019

31 de diciembre de 2018

(1) Ver Nota 1

no no Ingresos Resultado del

Directo Indirecto Total corrientes corrientes corrientes corrientes Patrimonio ordinarios año

% % % M$ M$ M$ M$ M$ M$ M$

92.017.000-5 Somela S.A. Chi le Pesos chi lenos 99,170% 0,000% 99,170% 13.170.192 2.353.516 4.754.593 298.564 10.470.551 8.852.218 (90.452)

85.859.300-K CST Central de Servicios Técnicos Limitada(1) Chi le Pesos chi lenos 0,000% 0,000% 0,000% - - - - - 135.017 (18.620)

76.375.617-3 Imp. y Exp. Electrolux Iquique Limitada Chi le Dólares estadounidenses 99,000% 1,000% 100,000% 5.382.367 97.954 3.666.427 - 1.813.894 3.292.558 247.456

Activos Pasivos
% participación

RUT Nombre afiliada País de origen Moneda funcional afiliada

no no Ingresos Resultado del

Directo Indirecto Total corrientes corrientes corrientes corrientes Patrimonio ordinarios año

% % % M$ M$ M$ M$ M$ M$ M$

92.017.000-5 Somela S.A. Chi le Pesos chi lenos 98,950% 0,000% 98,950% 13.089.112 2.412.320 4.739.219 284.517 10.462.382 20.612.343 1.217.407

85.859.300-K CST Centra l de Servicios Técnicos Limitada Chi le Pesos chi lenos 98,790% 1,210% 100,000% 2.743.532 154.563 839.760 7.898 2.050.436 4.269.927 184.719

76.375.617-3 Importadora y Exportadora CTI Iquique Limitada Chi le Dólares estadounidenses 99,000% 1,000% 100,000% 5.370.516 70.423 3.842.497 - 1.598.442 7.574.258 753.114

0-E Frimetal S.A. (2) Argentina Pesos argentinos - - - - - - - - - -

RUT Nombre afiliada País de origen Moneda funcional afiliada

Activos Pasivos
% participación

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 35

(2) Venta Filial Frimetal S.A.

Con fecha 25 de abril de 2018, la Sociedad vendió el total de su participación en su filial argentina

Frimetal S.A. a su Controlador Final AB Electrolux, con sede en Estocolmo, Suecia, por un monto

total de M$36.198.640. El detalle de la transacción es el siguiente:

Tal como indica NIIF 3, operaciones de ventas de filiales entre Sociedades que se encuentran bajo

control común, todos los efectos se deben reconocer en otras reservas del patrimonio neto (Nota 22).

El detalle de los activos y pasivos de la venta es el siguiente:

La Sociedad incluyó en el año 2018, como parte del estado consolidado de Resultados integrales,

los resultados originados por la filial, de acuerdo a siguiente detalle:

La ganancia asociada a la filial Frimetal S.A., se encuentra incluida en Ganancia/pérdida por

operaciones discontinuadas al 30 de junio de 2018.

Nota M$

36.198.640

(37.777.750)

(1.579.110)

15 (29.945.362)

14 (6.841.170)

(38.365.642)

Valor l ibros Invers ión en Frimetal S.A.

Valor pagado en la venta de la Fi l ia l

Perdida en la venta de la filial

Castigo plusval ías asociadas a Frimetal

Castigo marcas y relaciones con cl ientes

Pérdida en la venta reconocida en otras reservas

Nota M$ Nota M$

PASIVOS

7 2.244.611 Otros pas ivos financieros corrientes 17 13.269.756

8 30.821.765 Cuentas por pagar comercia les y otras cuentas por pagar 20 15.000.275

10 18.721.382 Provis iones 21 2.866.103
5.885.465 Otros pas ivos 2.621.122

Activos corrientes 57.673.223 Pasivos corrientes 33.757.256

14 269.112 Otros pas ivos 765.702

16 13.531.624 Pasivos no corrientes 765.702

826.749

Activos no corrientes 14.627.485 Patrimonio Neto 37.777.750

TOTAL ACTIVOS 72.300.708 TOTAL PASIVOS Y PATRIMONIO 72.300.708

ACTIVOS

Efectivo y Equivalentes a l Efectivo

Deudores comercia les y otras cuentas por cobrar corrientes

Inventarios

Otros activos

Activos intangibles dis tintos de la plusval ía

Propiedades , Planta y Equipo

Otros activos

Acumulado

01-01-2018

31-12-2018
M$

Estado de resultados

Ganancia (pérdida)

Ingresos de actividades ordinarias 23.299.670

Costo de ventas (15.649.640)

Ganancia bruta 7.650.030

Otros ingresos , por función 109.025

Costos de dis tribución (4.217.120)

Gasto de adminis tración (1.182.667)

Ingresos financieros -

Costos financieros (1.445.382)

Di ferencias de cambio (418.991)

Ganancia (pérdida), antes de impuestos 494.895

Ingreso (Gasto) por impuestos a las ganancias (237.506)

Ganancia (pérdida) 257.389

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 36

14. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

Los activos intangibles distintos a la plusvalía, se registran de acuerdo a lo establecido en la Nota N° 4

i), el detalle se presenta a continuación:

a) Composición activos intangibles, neto

b) Composición activos intangibles, bruto

c) Amortización activos intangibles

(1) Corresponde principalmente a la valorización de la relación con los clientes provenientes de la

alocación del precio de compra de Somela S.A. y CTI Tecno industrial S.A., esta ultima

fusionada con Electrolux de Chile S.A.(ver nota 1)

30-06-2019 31-12-2018

M$ M$

Programas informáticos 19.950 32.991

Otros Activos intangibles Identi ficables 176.800 798.834

Otros (1) 7.381.953 10.148.760

Totales 7.578.703 10.980.585

Descripción

30-06-2019 31-12-2018

M$ M$

Programas informáticos 3.143.190 3.139.389

Otros Activos intangibles Identi ficables 10.635.763 10.637.920

Otros (1) 32.753.853 33.829.200

Totales 46.532.806 47.606.509

Descripción

30-06-2019 31-12-2018

M$ M$

Programas informáticos 3.123.240 3.106.398

Otros Activos intangibles Identi ficables 10.458.963 9.839.086

Otros (1) 25.371.900 23.680.440

Totales 38.954.103 36.625.924

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 37

El movimiento de los activos intangibles es el siguiente:

30 de Junio de 2019

31 de diciembre de 2018

El gasto por amortización se encuentra registrado en el Estado de Resultados por Función dentro del

rubro Otros gastos por función.

15. PLUSVALIA

El detalle es el siguiente:

a) Plusvalía

Otros Activos

Programas intangibles

informáticos Identificables Marcas Otros Total

M$ M$ M$ M$ M$

Saldo inicia l a l 1° de enero de 2019 32.991 798.834 - 10.148.760 10.980.585

Adiciones - - - - -

Reclas i ficaciones - - - - -

Desapropiaciones - - - -

Gasto por amortización (24.316) (622.034) - (1.691.460) (2.337.810)

Efecto por variación tipo de cambio - - - - -

Ajustes de Convers ión - - - - -

Ajustes por Reestructuracion (nota 28) - - - (1.075.347) (1.075.347)

Otros incrementos (decrementos) 11.275 - - - 11.275

Saldo final al 30 de junio de 2019 19.950 176.800 - 7.381.953 7.578.703

Descripción

Otros Activos

Programas intangibles

informáticos Identificables Marcas Otros Total

M$ M$ M$ M$ M$

Saldo inicia l a l 1° de enero de 2018 397.983 3.592.758 3.187.163 18.099.378 25.277.282

Adiciones - - - - -

Reclas i ficaciones - - - - -

Disminución por venta de Fi l ia l (nota 13) (269.112) - - - (269.112)

Castigo por venta de fi l ia l (nota 13) - - (2.844.434) (3.996.736) (6.841.170)

Gasto por amortización (50.855) (2.692.950) (342.729) (4.049.043) (7.135.577)
Otros incrementos (decrementos) (45.025) (100.974) - 95.161 (50.838)

Saldo final al 31 de diciembre de 2018 32.991 798.834 - 10.148.760 10.980.585

Descripción

30-06-2019 31-12-2018

M$ M$

Somela S.A. 21.598.262 21.598.262

CTI Compañía Tecno Industria l S.A. (nota 1) 35.267.046 35.267.046

Totales 56.865.308 56.865.308

Empresas

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 38

b) Movimiento de la plusvalía

(1) Como se indica en nota 13, Con fecha 25 de abril de 2018, el grupo vendió su participación en la filial

Frimetal S.A., por lo que, se realizó un castigo de las plusvalías reconocidas por ELECTROLUX DE

CHILE S.A, como parte de la Combinación de negocios con la mencionada filial.

El deterioro de la plusvalía es determinado para evaluar el monto recuperable de la unidad generadora

de efectivo (o grupo de unidades generadoras de efectivo) al cual está relacionado la plusvalía. 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 la plusvalía, se reconoce una pérdida por deterioro. Las pérdidas por deterioro

relacionadas con plusvalía no pueden ser reversadas en períodos futuros. El Grupo realiza su prueba

anual de deterioro al 31 de diciembre de cada año.

Para estimar el valor en uso, el Grupo prepara las proyecciones de flujos de caja futuros antes de

impuestos a partir de los presupuestos más recientes disponibles. Estos presupuestos incorporan las

mejores estimaciones de la Gerencia del Grupo sobre los ingresos y costos de las Unidades Generadoras

de Efectivo utilizando las proyecciones sectoriales, la experiencia del pasado y las expectativas futuras.

Como resultado de las pruebas realizadas, al 30 de junio de 2019 la Sociedad no identificó indicios que

concluyeran que el valor libro de los activos excede el valor recuperable de los mismos.

Deterioro del segmento línea blanca

Durante el año 2016 tanto la economía chilena como la argentina experimentaron un deterioro en las

variables macroeconómicas y de mercado, afectando las expectativas incorporadas en el test de deterioro

de 2017 respecto a las proyecciones para el ejercicio 2018 y 2019.

Indicadores externos

Al 30 de junio de 2019 los indicadores asociados al deterioro de línea blanca no han tenido cambios,

los cuales serán evaluados nuevamente al 31 de diciembre de 2019.

30-06-2019 31-12-2018

M$ M$

Saldo inicia l 56.865.308 86.810.670

Castigo por venta de fi l ia l (Nota 13)(1) - (29.945.362)

Saldo Final 56.865.308 56.865.308

Movimientos

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 39

16. PROPIEDADES, PLANTA Y EQUIPOS

a) Composición

La composición por clase de Propiedades, planta y equipos al cierre de cada año, a valores neto y

bruto, es la siguiente:

a.1) Composición propiedades, planta y equipos, neto

a.2) Composición propiedades, planta y equipos, bruto

a.3) Depreciación acumulada propiedades, planta y equipos

30-06-2019 31-12-2018
M$ M$

Terrenos 1.223.059 1.236.680

Construccion y obras de infraestructura 1.037.417 1.084.322

Maquinarias y equipos 5.141.405 16.529.532

Otras 3.251.203 5.125.035

Construcciones en curso 304.390 649.698

Derecho de Uso 5.027.817 4.261.365
Plusval ía de Activo Fi jo 5.451.645 7.150.779
Totales 21.436.938 36.037.411

Valor neto

Descripción

30-06-2019 31-12-2018
M$ M$

Terrenos 1.223.059 1.236.680

Construccion y obras de infraestructura 6.377.422 6.704.932

Maquinarias y equipos 43.745.590 84.849.112

Otras 14.920.473 21.044.552

Construcciones en curso 304.390 649.698

Derecho de Uso 7.674.502 6.236.144
Plusval ía de Activo Fi jo 9.924.380 13.302.621
Totales 84.169.816 134.023.739

Valor bruto

Descripción

30-06-2019 31-12-2018

M$ M$

Construccion y obras de infraestructura 5.340.005 5.620.610

Maquinarias y equipos 38.604.185 68.319.580

Otras 11.669.270 15.919.517

Derecho de Uso 2.646.685 1.974.779

Plusval ía de Activo Fi jo 4.472.735 6.151.842

Totales 62.732.878 97.986.328

Depreciación acumulada

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 40

b) Movimientos

Los movimientos contables del ejercicio terminado el 30 de Junio de 2019 y 31 de Diciembre de

2018, de Propiedades, planta y equipos, neto, es el siguiente:

(1) Como se indica en nota 13, con fecha 25 de abril de 2018, el Grupo vendió su participación en la filial

Frimetal S.A.

(2) Ver Derecho de Uso

c) Información adicional

• 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 se encuentran detalladas en Nota 4g.

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 y amortización de intangibles

incluido en los costos de explotación y gastos de administración es el siguiente:

Construccion

y obras de Maquinarias Construcciones Derecho de Uso Plusvalia de

Terrenos infraestructura y equipos Otros en curso Uso (2) Activo Fijo Total

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

Saldo inicia l a l 1° de enero de 2019 1.236.680 1.084.322 16.529.532 5.125.035 649.698 4.261.365 7.150.779 36.037.411

Adiciones - 1.062 2.996 18.199 342.394 1.438.358 - 1.803.009

Transferencias - - - - - - - -

Gasto por depreciación - (57.629) (2.053.851) (359.392) - (671.906) (488.504) (3.631.282)

Ajustes de Convers ión - - - 6 - - - 6

Ajustes por Restructuración (nota 28) - (3.512) (9.533.403) (1.874.212) (176.289) - (1.210.628) (12.798.046)
Otros incrementos (decrementos) (13.621) 13.175 196.131 341.568 (511.413) - (1) 25.839
Saldo final al 30 de junio de 2019 1.223.059 1.037.417 5.141.405 3.251.203 304.390 5.027.817 5.451.645 21.436.938

Descripción

Construccion

y obras de Maquinarias Construcciones Activos Plusvalia de

Terrenos infraestructura y equipos Otros en curso en Leasing Activo Fijo Total

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

Saldo inicia l a l 1° de enero de 2018 1.372.443 2.368.913 26.973.793 7.956.719 5.243.768 4.573.172 8.429.962 56.918.770

Adiciones - 19.028 971 17.551 1.357.870 - - 1.395.420

Transferencias - - - - - - - -

Disminución por venta de fi l ia l (Nota 13) (1) (135.763) (1.193.505) (6.637.893) (2.339.343) (3.225.120) - - (13.531.624)

Gasto por depreciación - (277.406) (5.793.463) (1.286.302) - (311.807) (1.279.183) (8.948.161)

Ajustes de Convers ión - - - - - - - -
Otros incrementos (decrementos) - 167.292 1.986.124 776.410 (2.726.820) - - 203.006
Saldo final al 31 de diciembre de 2018 1.236.680 1.084.322 16.529.532 5.125.035 649.698 4.261.365 7.150.779 36.037.411

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 41

• Activos en arrendamiento financiero

Para este año 2019, por la aplicación de NIIF 16 a contar del 1 de enero de 2019, está

compuesto por contratos de arriendo de edificación y construcciones, arriendo de outlet y

Grúas.

Derecho de Uso

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Depreciación costos de explotación 2.420.741 2.761.671 933.405 1.370.419

Depreciacion y amortizacion en gastos de administracion: - - - -

Otros 50.132 426.055 23.161 229.229

Depreciación Activos en Leas ing 671.905 155.903 339.738 77.951

Plusval ía Activo Fi jo 488.503 641.864 206.465 320.490

Amortización Programas Informáticos 24.316 129.570 19.728 114.845

Amortización Marcas - 406.347 -339.291 203.173

Amortización Otros 2.313.494 3.785.264 1.467.764 1.840.233

Totales 5.969.091 8.306.674 2.650.970 4.156.340

Acumulado Trimestral

Depreciación y Amortización

Contratos Contratos

de Operación de Operación

Outlet Grua y Camionetas Inmueble Totales

M$ M$ M$ M$

Saldo inicia l a l 1° de enero de 2019 - - 4.261.365 4.261.365

Efecto Adopcion IFRS 16 603.065 835.292 - 1.438.357

Depreciacion el ejercicio (299.124) (216.878) (155.904) (671.905)

Saldo final al 30 de Junio de 2019 303.941 618.414 4.105.461 5.027.817

Descripción

Contratos Contratos

de Operación de Operación

Outlet Grua y Camionetas Inmueble Totales

M$ M$ M$ M$

Saldo inicia l a l 1° de enero de 2018 - - 4.573.172 4.573.172

Depreciacion el ejercicio - - (311.807) (311.807)

Adiciones - - - -

Saldo final al 31 de diciembre de 2018 - - 4.261.365 4.261.365

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 42

17. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS

a. Impuesto a la Renta reconocido en ganancias del periodo.

b. 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

al ELECTROLUX DE CHILE S.A, se presenta a continuación:

En el período terminado al 30 de junio de 2019, se procedió a calcular y contabilizar el Resultado

Tributario con una tasa del 27%, en base a lo dispuesto por la Ley N° 20.780, Reforma Tributaria,

publicada en el Diario Oficial con fecha 29 de septiembre de 2014.

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Gasto por impuesto corriente (91.405) (749.701) 38 (535.082)

Beneficio fi sca l que surge de activos por impuestos no reconocidos previamente usados - -

Ajustes a l impuesto corriente del periodo anterior (23.710) (108.324) (23.710) (108.324)

Otros gastos por impuesto corriente (1.445) (5.233) (667) - 5.233,00

Total gasto por impuesto corriente, neto (116.560) (863.258) (24.339) (648.639)

Ingreso di ferido (gasto) por impuestos relativos a la creación y revers ión de di ferencias temporarias 5.730.630 2.133.930 17.814.514 1.773.646

Pago Provis ional por Uti l idades Absorbidas 228.599 - 228.599

Otros abonos - - 94

Total ingreso por impuestos diferidos, neto 5.959.230 2.133.930 18.043.208 1.773.646

Total ingreso (gasto) por impuesto a las ganancias 5.842.669 1.270.672 18.018.868 1.125.007

Trimestral

Concepto

Acumulado

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Gasto por impuestos utilizando la tasa legal 5.376.424 1.233.647 390.138 197.741

Efecto impos itivo de ingresos ordinarios no imponibles - 165.838 - -

Efecto impos itivo de gastos no deducibles impos itivamente 15.329.784 - 33.861.093 820.746

Efecto impos itivo cambio en las tasas impos itivas - - - -

Di ferencia permanente por Venta de Acciones 20.587 - (55.662) -

Otro Incremento en cargo por impuestos legales - - - -

Pago Provis ional por Uti l idades Absorbidas 228.599 - 228.599 -

Otras di ferencias permanentes (454.585) (20.489) (1.747.160) -

Provis ión de Valuación del ejercicio (14.622.788) - (14.622.788) -

Efecto impuesto único del art. 21 LIR (35.352) - (35.352) -
Otro incremento (decremento) en cargo por impuestos legales - (108.324) - 106.520

Total ajuste al gasto por impuestos utilizando la tasa legal 466.245 37.025 17.628.730 927.266

Ingreso (gasto) por impuesto utilizando la tasa efectiva 5.842.669 1.270.672 18.018.868 1.125.007

Trimestral

Concepto

Acumulado

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Tasa impositiva legal 27,00% 27,00% 27,00% 27,00%

Efecto impos itivo de ingresos ordinarios no imponibles 0,0% -3,6% 0,00% 0,00%

Efecto impos itivo de gastos no deducibles impos itivamente 77,0% 0,0% 177,39% 519,40%

Efecto impos itivo cambio en las tasas impos itivas 0,0% 0,0% 0,00% 0,00%

Diferencia permanente por Venta de Acciones 0,1% 0,0% -0,30% 0,00%

Otro Incremento en cargo por impuestos legales 0,0% 2,4% 0,00% 2,37%

Pago Provis ional por Uti l idades Absorbidas 1,1% 0,0% 0,00% 0,00%

Otras di ferencias permanentes -2,3% 0,5% -9,28% 0,45%

Provis ión de Valuación del ejercicio -73,4% 0,0% -73,43% 0,00%

Efecto impuesto único del art. 21 LIR -0,2% 0,0% -0,18% 0,00%

Otro incremento (decremento) en cargo por impuestos legales 0,0% 0,0% 0,00% 0,00%

Total ajuste a la tasa impositiva legal (%) 2,34% -0,81% 94,19% 522,22%

Tasa impositiva efectiva (%) 29,34% 26,19% 121,19% 549,22%

Trimestral

Concepto

Acumulado

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 43

Esta tasa impositiva se aplica a los contribuyentes que deban tributar en el "Régimen de Impuesto de

Primera Categoría con deducción parcial de crédito en los Impuestos Finales", y desde el año 2018 en

adelante se mantendrá fija.

c. Activos y pasivos por impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 30 de Junio de 2019

y 31 de Diciembre de 2018, es el siguiente:

Los activos por impuestos diferidos y créditos tributarios se reconocen únicamente cuando se considera

probable que existan ganancias tributarias futuras suficientes para recuperar las deducciones por

diferencias temporarias y hacer efectivos los créditos tributarios.

30-06-2019 31-12-2018

M$ M$

Activos por impuestos diferidos reconocidos, relativos a:

Provis ión cuenta incobrables 533.602 522.768

Provis ión para garantías 212.046 206.669

Provis ión por obsolescencia materia les - 63.382

Provis ión por obsolescencia PT 180.623 138.797

Provis iones varias 63.595 63.450

Otros 254.919 104.553

Provis ión vacaciones 340.324 374.894

Va lorización tributaria activo fi jo - 1.967.187

Pérdidas Fisca les 38.354.405 38.539.777

Provis ion de Reestructuracion 3.857.617 -

Va lorización tributaria invers iones en sociedades - 91

Indemnización años de servicios 123.541 154.635

Uti l idad no real izada - 2.807

Obl igaciones por Activos Fi jos Leas ing 275.915 -

Provis ión beneficios a l personal 57.211 91.182

Va loracion tributaria de exis tencias - 8.112

Cumpl imiento de metas 495.017 569.942

Total activos por impuestos diferidos 44.748.815 42.808.246

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 44

d. Saldos de impuestos diferidos

Los activos y pasivos netos por de impuestos diferidos se derivan de los siguientes movimientos:

18. OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

El detalle de los pasivos financieros es el siguiente:

a) Composición de otros pasivos financieros

30-06-2019 31-12-2018

M$ M$

Pasivos por impuestos diferidos reconocidos, relativos a:

Indemnización años de servicio 117.939 157.330

Software activados 68 152

Gastos activados 29.235 15.769

Costos indirectos de fabricación - 630.442

Va lorizacion Financiera activo Fi jo VS tributario 4.183.988 6.323.771

Va lorización financiera invers iones en sociedades - 85

Va lorización activo fi jo financiero vs tributario goodwi l l 1.122.275 -

Activos fi jos leas ing 248.150 -

Correccion Monetaria Exis tencias 24.049 237.416

Otros 93 1.191

Plusval ia activo fi jo - 1.553.643

Plusval ia relacion con cl ientes 2.544.590 3.169.221

Total pas ivos por impuestos di feridos 8.270.386 12.089.020

Descripción

30-06-2019 31-12-2018

M$ M$

Activos / Pasivos por impuesto diferido, saldo inicial 30.719.226 24.387.430

Cambios en activos y pas ivos por impuestos di feridos que

afectan a l patrimonio 29.932 -

Efecto en otros resultados integrales - (177.105)

Cambios en activos y pas ivos por impuestos di feridos que

afectan a l resultado 5.729.270 6.508.901

Saldo final activos (pasivos) por impuestos diferidos 36.478.428 30.719.226

Movimientos en (activos o pasivos) por impuestos diferidos (neto)

30-06-2019 31-12-2018 30-06-2019 31-12-2018

reajuste M$ M$ M$ M$

Préstamos de entidades financieras , corrientes $ chi lenos 8.013.950 - - -

Subtotal obligaciones con inst. financieras (b) 8.013.950 - - -

Pas ivos de cobertura, corrientes Dólares 144.400 26.311 - -

Obl igaciones por derechos de uso $ chi lenos 813.205 - 192.587 -

Otros pas ivos financieros corrientes $ chi lenos 18.979 - - -

Totales 8.990.534 26.311 192.587 -

Corriente No corriente

Concepto Unidad de

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 45

b) Detalle de las obligaciones con entidades financieras:

El detalle de los vencimientos y moneda de los préstamos bancarios al 30 de Junio de 2019 y 31 de

Diciembre de 2018, es el siguiente:

30 de Junio de 2019

Al 31 de Diciembre 2018 no existen obligaciones financieras, debido a que fueron canceladas a las

distintas instituciones bancarias durante la primera mitad de 2018.

c) Obligaciones por Derechos de Uso:

El siguiente es un análisis de vencimiento de los pasivos de arrendamiento:

La siguiente tabla reporta el movimiento del periodo de la obligación por pasivos de arrendamiento y

los flujos del ejercicio:

En nota cuentas empresa relacionadas, se refleja las obligaciones por derechos de uso que se tiene con

Infinity S.A. por el arriendo de los terrenos.

RUT entidad deudora
Nombre entidad

deudora

País de la

empresa

RUT de la entidad

acreedora
Nombre de la entidad acreedora

País de la

entidad

Tipo de moneda o

unidad de
Tipo amortización

Tasa

efectiva

Tasa

nominal
Hasta 90 días Totales

M$ M$

76163495-k Electrolux de Chile S.A. CHILE 97004000-5 CHILE CHILE CLP Al Vencimiento 3,72% 3,72% 2.500.000 2.500.000

76163495-k Electrolux de Chile S.A. CHILE 97004000-5 CHILE CHILE CLP Al Vencimiento 3,72% 3,72% 2.500.000 2.500.000

76163495-k Electrolux de Chile S.A. CHILE 97004000-5 CHILE CHILE CLP Al Vencimiento 3,72% 3,72% 1.004.650 1.004.650

76163495-k Electrolux de Chile S.A. CHILE 97004000-5 CHILE CHILE CLP Al Vencimiento 3,72% 3,72% 2.009.300 2.009.300

Totales 8.013.950 8.013.950

Montos no descontados s/ vcto

Al 30 de Junio de 2019 Corriente

Total +1 a 3 Años +3 a 5 Años + 5 Años Total

Arrendamiento asociado a: M$ M$ M$ M$ M$

Contratos de operación Outlets 322.614 - - - -

Contratos de operación Grua y Camionetas 490.591 192.587 - - 192.587

Contrato por Inmueble - - - - -

Otros - - - - -

Totales 813.205 192.587 - - 192.587

No corriente

Concepto

30-06-2019 31-12-2018

Pasivo de Arrendamiento M$ M$

Saldos netos a l inicio del ejercicio - -

Pas ivos de arrendamientos generados 1.548.115 -

Gasto por Intereses 19.800 -

Pagos de Capita l (542.323) -

Pagos de Intereses (19.800) -

Otros - -

Saldo final del ejercicio 1.005.791 -

ejercicio finalizado al :

Flujo Total de efectivo para el

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 46

19. INSTRUMENTOS FINANCIEROS

a) Instrumentos Financieros por Categoría

Los instrumentos financieros de ELECTROLUX DE CHILE S.A y filiales están compuestos por:

• Activos financieros valorizados a valor justo: Cuotas de fondos mutuos, activos de cobertura y otros

activos financieros.

• Activos financieros valorizados a costo amortizado: Caja, banco, depósitos a plazo, deudores

comerciales y otras cuentas por cobrar y cuentas por cobrar a entidades relacionadas.

• Pasivos financieros valorizados a valor justo: Pasivos de cobertura.

• Pasivos financieros valorizados al costo amortizado: deuda bancaria, cuentas por pagar comerciales

y otras cuentas por pagar y cuentas por pagar a entidades relacionadas.

El detalle de los instrumentos financieros, clasificados por naturaleza y categoría, al 30 de Junio de

2019 y 31 de diciembre 2018, es el siguiente:

a) Instrumentos financieros por categorías

Activos financieros a

valor razonable con

cambios en

resultados

Préstamos y cuentas

por cobrar

Derivados

designados como

instrumentos de

cobertura a valor

razonable Total

Activos financieros a

valor razonable con

cambios en

resultados

Préstamos y cuentas

por cobrar

Derivados

designados como

instrumentos de

cobertura a valor

razonable Total

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

Caja y Bancos - 4.325.998 - 4.325.998 - 3.699.541 - 3.699.541

Fondos mutuos 25.394.820 - - 25.394.820 22.957.671 - - 22.957.671

Depós itos a plazo - - - - - - - -

Subtotal 25.394.820 4.325.998 - 29.720.818 22.957.671 3.699.541 - 26.657.212

Deudores por ventas - 30.206.215 - 30.206.215 - 26.115.101 - 26.115.101

Documentos por cobrar - 1.755.424 - 1.755.424 - 1.035.623 - 1.035.623

Deudores varios - 3.234.009 - 3.234.009 - 3.410.648 - 3.410.648

Subtotal - 35.195.648 - 35.195.648 - 30.561.372 - 30.561.372

Ctas por cobrar relacionadas - 3.825.714 - 3.825.714 - 3.796.634 - 3.796.634

Subtotal - 3.825.714 - 3.825.714 - 3.796.634 - 3.796.634

Activos de cobertura - - - - - - 114.147 114.147

Subtotal - - - - - - 114.147 114.147

Totales 25.394.820 43.347.360 - 68.742.180 22.957.671 38.057.547 114.147 61.129.365

Activos financieros

31-12-201830-06-2019

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 47

b) Valor razonable de los instrumentos financieros

Las políticas contables relativas a instrumentos financieros se han aplicado a las categorías que se

detallan a continuación:

Pasivos financieros

medidos al costo

amortizado

Derivados de

cobertura Total

Pasivos financieros

medidos al costo

amortizado

Derivados de

cobertura Total

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

Préstamos de Entidades Financieras 8.013.950 - 8.013.950 - - -

Arrendamiento Financiero CP 810.100 - 810.100

Pas ivos de Cobertura - 144.400 144.400 - 26.311 26.311

Otros pas ivos Financieros 22.084 - 22.084

Subtotal 8.846.134 144.400 8.990.534 - 26.311 26.311

Acreedores Comercia les (Cuentas por Pagar) 33.065.645 - 33.065.645 34.157.433 - 34.157.433

Acreedores Varios 72.641 - 72.641 72.641 - 72.641

Otras cuentas por pagar 3.010.356 - 3.010.356 3.041.749 - 3.041.749

Subtotal 36.148.642 - 36.148.642 37.271.823 - 37.271.823

Cuentas por Pagar a Entidades Relacionadas CP 4.710.648 - 4.710.648 5.887.475 - 5.887.475

Subtotal 4.710.648 - 4.710.648 5.887.475 - 5.887.475

Arrendamiento Financiero LP 192.587 192.587

Subtotal 192.587 - 192.587 - - -

Cuentas por Pagar a Entidades Relacionadas LP 4.540.817 - 4.540.817 4.670.901 - 4.670.901

Subtotal 4.540.817 - 4.540.817 4.670.901 - 4.670.901

Totales 54.438.828 144.400 54.583.228 47.830.199 26.311 47.856.510

30-06-2019

Pasivos financieros

31-12-2018

Importe en Valor Importe en Valor

libros razonable libros razonable

M$ M$ M$ M$
Corrientes:

Efectivo y equivalentes a l efectivo 29.720.818 29.720.818 26.657.212 26.657.212

Otros activos financieros corrientes - - 114.147 114.147

Deudores comercia les y otras cuentas por cobrar 35.195.648 35.195.648 30.561.372 30.561.372
Cuentas por cobrar a entidades relacionadas 3.825.714 3.825.714 3.796.634 3.796.634

Totales 68.742.180 68.742.180 61.129.365 61.129.365

No corrientes:

Derechos por cobrar - - - -
Otros activos financieros no corrientes - - - -

Totales - - - -

31-12-201830-06-2019

Activos financieros

Importe en Valor Importe en Valor

libros razonable libros razonable

M$ M$ M$ M$
Corrientes:

Préstamos bancarios corrientes 8.013.950 8.013.950 - -

Obl igaciones por arrendamiento financiero 810.100 810.100 - -

Cuentas por pagar comercia les y otras cuentas por pagar 36.148.642 36.148.642 37.289.636 37.289.636

Cuentas por pagar a entidades relacionadas 4.710.648 4.710.648 5.887.475 5.887.475

Pas ivos de cobertura 144.400 144.400 26.311 26.311

Totales 49.827.740 49.827.740 43.203.422 43.203.422

No corrientes

Obl igaciones por arrendamiento financiero 192.587 192.587 - -

Cuentas por pagar a entidades relacionadas 4.540.817 4.540.817 4.670.901 4.670.901

Totales 4.733.404 4.733.404 4.670.901 4.670.901

30-06-2019 31-12-2018

Pasivos financieros

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 48

El valor razonable de los activos y pasivos financieros se determinaron de la siguiente forma:

• Otros activos financieros – Las inversiones en otros activos han sido registradas a su valor justo,

el cual no difiere de su importe en libros.

• Deudores comerciales y otras cuentas por cobrar y cuentas cobrar a entidades relacionadas –

Dado que estos saldos representan los montos de efectivo que se consideran la Sociedad ha estimado

que el valor justo es igual a su importe en libros.

• Préstamos que devengan interés – Los pasivos financieros se registran en su origen por el efectivo

recibido. En períodos posteriores se valoran a costo amortizado. La Sociedad ha estimado que el

valor justo de estos pasivos financieros es igual a su importe en libros.

• Cuentas por pagar comerciales y otras cuentas por pagar y cuentas pagar a entidades

relacionadas – Dado que estos saldos representan los montos de efectivo de los que la Sociedad se

desprenderá para cancelar los mencionados pasivos financieros, la Sociedad ha estimado que su

valor justo es igual a su importe en libros.

• Pasivos de cobertura – La Sociedad registra sus pasivos de cobertura al valor justo el cual es igual

a su importe en libros.

c) Jerarquía de valor

La siguiente tabla proporciona un análisis de los instrumentos financieros que se miden luego del

reconocimiento inicial al valor razonable, agrupados en niveles que abarcan del 1 al 3 con base en el

grado al cual se observa el valor razonable:

Nivel 1 Nivel 2 Nivel 3 Total Nivel 1 Nivel 2 Nivel 3 Total

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

Activos derivados - - - - 114.147 - - 114.147

Fondos Mutuos 25.394.820 - - 25.394.820 22.957.671 - - 22.957.671

Total activos financieros FVTPL 25.394.820 - - 25.394.820 23.071.818 - - 23.071.818

Pas ivos derivados 144.400 - - 144.400 26.311 - - 26.311

Total pasivos financieros FVTPL 144.400 - - 144.400 26.311 - - 26.311

30-06-2019 31-12-2018

c) Jerarquia de valor

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 49

Instrumentos Derivados

El detalle de los contratos de derivados y sus partidas cubiertas al 30 de Junio de 2019 y 31 de

Diciembre de 2018:

30-06-2019 31-12-2018 Riesgo Tipo

M$ M$ cubierto de cobertura

Contrato de Forward 27.271 - Tipo de cambio Flujo ca ja

Contrato de Forward (808) - Tipo de cambio Flujo ca ja

Contrato de Forward 3.540 - Tipo de cambio Flujo ca ja

Contrato de Forward (613) - Tipo de cambio Flujo ca ja

Contrato de Forward 9.810 - Tipo de cambio Flujo ca ja

Contrato de Forward 2.442 - Tipo de cambio Flujo ca ja

Contrato de Forward (131) - Tipo de cambio Flujo ca ja

Contrato de Forward 17.992 - Tipo de cambio Flujo ca ja

Contrato de Forward (897) - Tipo de cambio Flujo ca ja

Contrato de Forward 727 - Tipo de cambio Flujo ca ja

Contrato de Forward 2.284 - Tipo de cambio Flujo ca ja

Contrato de Forward (35) - Tipo de cambio Flujo ca ja

Contrato de Forward (30.414) - Tipo de cambio Flujo ca ja

Contrato de Forward (450) - Tipo de cambio Flujo ca ja

Contrato de Forward (1.023) - Tipo de cambio Flujo ca ja

Contrato de Forward 188 - Tipo de cambio Flujo ca ja

Contrato de Forward (20.093) - Tipo de cambio Flujo ca ja

Contrato de Forward 1.175 - Tipo de cambio Flujo ca ja

Contrato de Forward (25.132) - Tipo de cambio Flujo ca ja

Contrato de Forward (231) - Tipo de cambio Flujo ca ja

Contrato de Forward (27.790) - Tipo de cambio Flujo ca ja

Contrato de Forward (199) - Tipo de cambio Flujo ca ja

Contrato de Forward 913 - Tipo de cambio Flujo ca ja

Contrato de Forward (5.544) - Tipo de cambio Flujo ca ja

Contrato de Forward (58.497) - Tipo de cambio Flujo ca ja

Contrato de Forward (25.165) - Tipo de cambio Flujo ca ja

Contrato de Forward (319) - Tipo de cambio Flujo ca ja

Contrato de Forward (452) - Tipo de cambio Flujo ca ja

Contrato de Forward (83) - Tipo de cambio Flujo ca ja

Contrato de Forward 713 - Tipo de cambio Flujo ca ja

Contrato de Forward (1.058) - Tipo de cambio Flujo ca ja

Contrato de Forward (178) - Tipo de cambio Flujo ca ja

Contrato de Forward 800 - Tipo de cambio Flujo ca ja

Contrato de Forward (2.379) - Tipo de cambio Flujo ca ja

Contrato de Forward 2 - Tipo de cambio Flujo ca ja

Contrato de Forward (2.863) - Tipo de cambio Flujo ca ja

Contrato de Forward (4.294) - Tipo de cambio Flujo ca ja

Contrato de Forward 74 - Tipo de cambio Flujo ca ja

Contrato de Forward (1.872) - Tipo de cambio Flujo ca ja

Contrato de Forward 202 - Tipo de cambio Flujo ca ja

Contrato de Forward (2.250) - Tipo de cambio Flujo ca ja

Contrato de Forward (79) - Tipo de cambio Flujo ca ja

Contrato de Forward (60) - Tipo de cambio Flujo ca ja

Contrato de Forward 376 - Tipo de cambio Flujo ca ja

Contrato de Forward - 1.789 Tipo de cambio Flujo ca ja

Contrato de Forward - 11.133 Tipo de cambio Flujo ca ja

Contrato de Forward - 2.078 Tipo de cambio Flujo ca ja

Contrato de Forward - 3.891 Tipo de cambio Flujo ca ja

Contrato de Forward - 5.426 Tipo de cambio Flujo ca ja

Contrato de Forward - 39.693 Tipo de cambio Flujo ca ja

Contrato de Forward - 25.508 Tipo de cambio Flujo ca ja

Contrato de Forward - (1.310) Tipo de cambio Flujo ca ja

Contrato de Forward - (3.951) Tipo de cambio Flujo ca ja

Contrato de Forward - (8.114) Tipo de cambio Flujo ca ja

Contrato de Forward - (5.136) Tipo de cambio Flujo ca ja

Contrato de Forward - (4.718) Tipo de cambio Flujo ca ja

Contrato de Forward - (488) Tipo de cambio Flujo ca ja

Contrato de Forward - (1.430) Tipo de cambio Flujo ca ja

Contrato de Forward - (105) Tipo de cambio Flujo ca ja

Contrato de Forward - (697) Tipo de cambio Flujo ca ja

Contrato de Forward - 2.742 Tipo de cambio Flujo ca ja

Contrato de Forward - 11.445 Tipo de cambio Flujo ca ja

Contrato de Forward - 27.041 Tipo de cambio Flujo ca ja

Contrato de Forward - 10.186 Tipo de cambio Flujo ca ja

Contrato de Forward - 10 Tipo de cambio Flujo ca ja

Contrato de Forward - 29 Tipo de cambio Flujo ca ja

Contrato de Forward - (74) Tipo de cambio Flujo ca ja

Contrato de Forward - (18) Tipo de cambio Flujo ca ja

Contrato de Forward - (23) Tipo de cambio Flujo ca ja

Contrato de Forward - (243) Tipo de cambio Flujo ca ja

Contrato de Forward - (380) Tipo de cambio Flujo ca ja

Contrato de Forward - (2.854) Tipo de cambio Flujo ca ja

Contrato de Forward - (1.952) Tipo de cambio Flujo ca ja

Contrato de Forward - (1.139) Tipo de cambio Flujo ca ja

Contrato de Forward - (146) Tipo de cambio Flujo ca ja

Contrato de Forward - (164) Tipo de cambio Flujo ca ja

Contrato de Forward - (230) Tipo de cambio Flujo ca ja

Contrato de Forward - 4.673 Tipo de cambio Flujo ca ja

Contrato de Forward - 1.675 Tipo de cambio Flujo ca ja

Contrato de Forward - (26.311) Tipo de cambio Flujo ca ja

Totales (144.400) 87.836

Instrumento de cobertura

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 50

20. ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR

El detalle de los acreedores comerciales, acreedores varios y otras cuentas por pagar al 30 de Junio de

2019 y 31 de Diciembre de 2018, es el siguiente:

El período medio para el pago a proveedores es de 90 días, por lo que el valor justo no difiere en forma

significativa de su valor en libros.

21. PROVISIONES CORRIENTES Y NO CORRIENTES

a) El detalle de las provisiones es el siguiente:

(1) Bajo esta clase de provisión, se agrupan los desembolsos que efectuará la Sociedad y sus filiales

a futuro por servicios recibidos, bienes adquiridos y estimaciones de gastos con base suficiente

a la espera de su formalización o realización.

(2) Corresponde a la provisión mantenida al cierre del año de los convenios con clientes por el

cumplimiento de metas de venta.

(3) La Sociedad ha constituido provisión para cubrir indemnización por años de servicio que será

pagado a su personal, de acuerdo con los contratos colectivos suscritos con sus trabajadores.

30-06-2019 31-12-2018

M$ M$

Acreedores comercia les Pesos chi lenos 7.031.204 9.124.047
Dólares 26.034.441 25.033.386

Acreedores varios Pesos chi lenos 72.641 72.641

Retenciones Pesos chi lenos 490.545 759.044

Otras cuentas por pagar Pesos chi lenos 3.010.356 2.830.170

Dólares - 211.579

Totales 36.639.187 38.030.867

Corriente

Descripción Tipo de moneda

30-06-2019 31-12-2018 30-06-2019 31-12-2018

M$ M$ M$ M$

Provisiones

Provis ión de beneficios a l personal 1.238.984 1.396.161 - -

Participaciones y bonos 770.969 730.081 - -

Indemnización años de servicio (3) 211.588 119.216 403.027 453.504

Total Provisión por beneficio a los empleados 2.221.541 2.245.458 403.027 453.504

Provis ion por garantia artefactos 885.193 731.460 - -

Otras provis iones (1) 107.475 115.310 - -

Prov. Reestructuracion Planta Refrigeradores 1.213.909 - - -

Provis ion convenio dis tribuidores (2) 2.564.961 694.651 - -

Total otras provisiones 4.771.538 1.541.421 - -

Totales 6.993.079 3.786.879 403.027 453.504

Corriente No corriente

Descripción

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 51

Esta provisión representa el total de la provisión devengada, determinada por un cálculo

actuarial.

b) Cuadro de Movimiento Beneficios Empleados y Otras Provisiones Corto Plazo

30 de Junio de 2019

31 de diciembre de 2018

Movimiento de la provisión de beneficios a los empleados

Indemniz. Provisión por Provisión Provision

Provisión de años de Particip. y garantía convenio Reestructura

vacaciones servicio bonos Total artefactos distribuidores cion Otras provisiones Total

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

Saldo inicia l a l 1° de enero de 2019 1.396.161 119.216 730.081 2.245.458 731.460 694.651 - 115.310 1.541.421

Provis iones adicionales 1.022.615 215.996 510.102 1.748.713 603.630 6.040.170 2.380.533 - 9.024.333

Provis ión uti l i zada (944.006) (85.391) (538.416) (1.567.813) (440.344) (4.169.860) (1.166.624) (4.815) (5.781.643)

Otro incremento (decremento) (235.787) (38.233) 69.202 (204.817) (9.554) - (3.019) (12.573)

Total 1.238.983 211.588 770.969 2.221.541 885.192 2.564.961 1.213.909 107.476 4.771.538

Descripción

Indemniz. Provisión por Provisión

Provisión de años de Particip. y garantía convenio

vacaciones servicio bonos Total artefactos distribuidores Otras provisiones Total

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

Saldo inicia l a l 1° de enero de 2018 2.008.670 132.082 915.146 3.055.898 1.596.542 3.148.941 1.464.798 6.210.281

Provis iones adicionales 1.448.860 333.518 1.176.774 2.959.152 2.698.833 22.993.781 112.290 25.804.904

Provis ión uti l i zada (1.211.004) (399.366) (984.553) (2.594.923) (2.709.081) (25.272.772) (15.122) (27.996.975)

Reverso provis ión (850.365) 52.982 (377.286) (1.174.669) (859.758) (175.299) (1.446.656) (2.481.713)

Incremento (decremento) en el cambio de moneda extranjera - - - - 4.924 - - 4.924

Otro incremento (decremento) - - - - - - - -

Total 1.396.161 119.216 730.081 2.245.458 731.460 694.651 115.310 1.541.421

Descripción

30-06-2019 31-12-2018

M$ M$

Valor inicial de la obligación 572.721 899.831

Cambios en las Obligaciones

Costo de los servicios del ejercicio corriente - 44.878

Costo por intereses - 14.954

Ganancias y Pérdidas Actuaria les , - 655.946

Experiencia o comportamiento real

Por tasa de rotación por Renuncia - (310.700)

Por tasa de rotación por Despido - 800.994

Por tasa de crecimiento sa laria l - 37.449

Por tasa de descuento - -

Por mortal idad - 28.485

Cambio de parámetros o hipótes is

Por tasa de rotación por Renuncia - 1.881

Por tasa de rotación por Despido - (18.602)

Por tasa de crecimiento sa laria l - 116.439

Por tasa de descuento - -

Por mortal idad - -

Otros 225.970 -

Beneficios pagados en el ejercicio (184.076) (1.042.888)
Ajustes por monedas - -

Valor final de la obligación 614.615 572.721

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 52

Supuestos usados a la fecha del estado consolidado de situación financiera:

a) Tasa de interés anual

b) Tasa de rotación retiro voluntario

c) Tasa de rotación necesidades de la Empresa

d) Incremento salarial real

22. INFORMACION A REVELAR SOBRE PATRIMONIO NETO

a. Capital suscrito y pagado y número de acciones

Al 30 de Junio de 2019 y 2018, el capital de la Sociedad se compone de la siguiente forma:

Número de acciones

Desde Hasta Tasa Basal Desde Hasta Tasa Basal

- 7 1,75% - 7 1,75%

8 15 1,75% 8 15 1,75%

16 99 1,75% 16 99 1,75%

30-06-2019 31-12-2018

Desde Hasta Hombres Mujeres Desde Hasta Hombres Mujeres

20 35 3,97% 2,24% 20 35 3,97% 2,24%

36 50 1,26% 2,47% 36 50 1,26% 2,47%

51 65 0,36% 0,22% 51 65 0,36% 0,22%

30-06-2019 31-12-2018

Desde Hasta Hombres Mujeres Desde Hasta Hombres Mujeres

20 35 7,04% 6,95% 20 35 7,04% 6,95%

36 50 4,33% 8,30% 36 50 4,33% 8,30%

51 65 2,26% 2,92% 51 65 2,26% 2,92%

30-06-2019 31-12-2018

Desde Hasta Hombres Mujeres Desde Hasta Hombres Mujeres

0 5 0,00% 0,00% 0 5 0,00% 0,00%

6 15 0,00% 0,00% 6 15 0,00% 0,00%

16 99 0,00% 0,00% 16 99 0,00% 0,00%

30-06-2019 31-12-2018

N° acciones N° acciones N° acciones
suscritas pagadas con derecho a voto

Unica 296.633.147 296.633.147 296.633.147

Serie

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 53

Capital

b. Otras reservas y resultados acumulados

Al 30 de junio de 2019 y 31 de diciembre 2018, el detalle y movimientos de las otras reservas y

resultados acumulados es el siguiente:

• Movimiento otras reservas

30 de Junio de 2019

31 de diciembre de 2018

• Movimiento resultados acumulados

Capital suscrito Capital pagado

M$ M$

Unica 296.633.147 296.633.147

Serie

Reserva

Reserva Beneficios Otras reservas

Conversión empleados varias Total

M$ M$ M$ M$

56.411 (127.704) (100.567.171) (100.638.464)

(32.005) - - (32.005)
- - 153.350 153.350

Totales 24.406 (127.704) (100.413.821) (100.517.119)

Reserva convers ión Importadora e Importadora CTI Iquique S.A.

Cargo del año

Saldo inicia l

Incremento/(disminución) por transferencia y otros cambios

Reserva

Reserva Beneficios Otras reservas

Conversión empleados varias Total

M$ M$ M$ M$

(64.028.148) (606.545) 5.618.219 (59.016.474)

(3.791.601) - - (3.791.601)

56.411 56.411

67.819.749 - (106.185.391) (38.365.642)

- 478.841 - 478.841

Totales 56.411 (127.704) (100.567.172) (100.638.465)

Descripción

Saldo inicia l

Reserva convers ión Frimetal S.A.

Incremento/(disminución) por el iminación efectos venta fi l ia l Frimetal S.A. (Nota 13)

Cargo del año

Reserva convers ión Importadora e Importadora CTI Iquique S.A.

30-06-2019 31-12-2018

M$ M$

(16.724.714) (10.531.958)

(14.071.735) (6.192.756)

Efecto Adopcion IFRS 16 (109.758) -

(595.777) -

Totales (31.501.983) (16.724.714)

Descripción

Saldo inicia l

Resultado del ejercicio

Incremento/(disminución) por cambios

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 54

c. Fijación de Políticas de Dividendos

La política de dividendos corresponde al reparto del 30% de la utilidad del ejercicio.

Sin perjuicio de lo señalado en el párrafo anterior, es intención del Directorio revisar dicha política

de acuerdo a los resultados obtenidos, a las necesidades de inversión y a la disponibilidad de caja

existente.

d. 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.

e. Detalle de los accionistas

(1) En Junta Extraordinaria de Accionistas celebrada el 1 de octubre de 2018, se realizó una fusión por

absorción o incorporación, entre Inmobiliaria e Inversiones Icon Limitada con Inversiones Infinity SpA,

siendo esta última la Sociedad absorbente y la continuadora legal. Por lo tanto, pasa a ser el Controlador

directo de la Sociedad a la mencionada fecha.

f. 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:

g. Primas de Emisión

La cifra ascendente a M$ 2.823.958, correspondiente a “Primas de Emisión” por Emisión de

Patrimonio” corresponde a sobreprecio en colocación de acciones, originado en las operaciones de

aumentos de capital ocurridas en el año 1987, acordado en Juntas Extraordinarias de Accionistas

celebradas con fecha 21 de abril de 1986, 19 de octubre de 1987 y 28 de diciembre de 1987, según

el siguiente detalle:

RUT N° acciones % particip.

76.161.121-6 296.101.925 99,82%

Extranjera 32.532 0,01%
Minoritarios 498.690 0,17%

AB Volta
Minoritarios

Accionista

Invers iones Infinity SPA

30-06-2019 30-06-2018

M$ M$

(14.071.735) (3.061.493)

296.633.147 296.633.147
(47,44) (10,32)

Descripción

Promedio Ponderado de Número de Acciones, Bás ico
Ganancias (Pérdidas) Bás icas por Acción $/acción

Ganancia (Pérdida) Atribuible a los Tenedores de Instrumentos de Participación en el

Patrimonio Neto de la Controladora

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 55

23. INGRESOS ORDINARIOS

a) El detalle de los ingresos ordinarios al 30 de Junio de 2019 y 2018 es el siguiente:

A continuación, se presenta la clasificación de ingresos ordinarios al 30 de Junio de 2019 y 2018,

según la clasificación establecida por la NIIF 15:

Fecha de Suscripción Valor Suscripción Valor Corregido

Abri l 1987 454.601 2.777.432

Noviembre 1987 1.511 8.085

Diciembre 1987 7.323 38.441

Totales 463.435 2.823.958

01-01-2019 01-01-2018 01-04-2019 01-04-2018
30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Ingresos Línea Blanca 88.598.023 79.776.887 44.963.114 42.885.264

Ingresos Electrodomésticos 8.809.566 11.483.026 4.767.057 6.559.441

Total 97.407.589 91.259.913 49.730.171 49.444.705

Ingresos ordinarios

Acumulado Trimestral

Linea Blanca Electrodomesticos Linea Blanca Electrodomesticos

M$ M$ M$ M$

En un punto del tiempo 88.598.023 8.809.566 44.963.114 4.767.057

A través del tiempo - - - -

Totales 88.598.023 8.809.566 44.963.114 4.767.057

Reconomiento

01-01-2019

30-06-2019

01-04-2019

30-06-2019

Acumulado Trimestral

Linea Blanca Electrodomesticos Linea Blanca Electrodomesticos

M$ M$ M$ M$

En un punto del tiempo 79.776.887 11.483.026 42.885.264 6.559.441

A través del tiempo - - - -

Totales 79.776.887 11.483.026 42.885.264 6.559.441

Reconomiento

Acumulado Trimestral

01-01-2018 01-04-2018

30-06-2018 30-06-2018

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 56

24. SEGMENTOS OPERATIVOS

El siguiente análisis de negocio y segmento es requerido por la NIIF 8, Información financiera por

segmentos, para ser presentado por las entidades cuyo capital o títulos de deuda se negocian

públicamente, o que están en proceso de emisión de títulos de deuda pública en los mercados de valores.

Si una entidad cuyos valores no son públicos negocian decide revelar voluntariamente segmento de

información en los estados financieros que cumplan con las NIIF, entidad que debe cumplir plenamente

con los requisitos de la NIIF 8.

Los factores utilizados para identificar los segmentos de operación revelados en los presentes estados de

situación financiera fueron principalmente: Información presentada al directorio de ELECTROLUX DE

CHILE S.A. en forma mensual para efecto de asignación de recursos, evaluación de desempeño y toma

de decisiones, estructura societaria, diferentes unidades de negocio, tecnologías de producción y

productos manufacturados por la sociedad.

En consecuencia, para la aplicación de NIIF 8 se definen como segmentos operativos los negocios de

línea blanca y electrodomésticos cuyos ingresos y resultados operacionales al 30 de Junio de 2019 y 2018

para ambos segmentos, son los siguientes:

Los activos y pasivos asociados a cada segmento, al cierre del ejercicio son los siguientes:

Información sobre áreas geográficas

Linea Blanca (1) Electrodomesticos Total Ingreso Linea Blanca Electrodomesticos Total Ingreso

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

Ingresos por venta 88.598.023 8.809.566 97.407.590 79.776.887 11.483.026 91.259.913

Otros ingresos - - - - - -

Subtotal 88.598.023 8.809.566 97.407.590 79.776.887 11.483.026 91.259.913

Costo de venta (77.424.938) (5.710.509) (83.135.447) (71.379.936) (6.183.481) (77.563.417)

Costo distribucion (1.391.745) (670.168) (2.061.913) (1.324.696) (691.098) (2.015.794)

Gastos administracion (9.708.111) (2.606.873) (12.314.984) (10.271.188) (2.631.870) (12.903.058)

Resultado Operacional 73.229 (177.984) (104.754) (3.198.933) 1.976.577 (1.222.356)
Depreciaciones 5.893.409 75.682 5.969.091 4.015.035 86.318 4.101.353

Acumulado

Descripción
30-06-2019 30-06-2018

Linea Blanca (1) Electrodomesticos Consolidado Linea Blanca Electrodomesticos Consolidado

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

Activos 223.202.189 15.512.154 238.714.343 231.984.128 15.440.450 247.424.578

Pasivos 66.135.856 5.035.439 71.171.295 60.409.285 4.778.449 65.187.734

Concepto

30-06-2019 30-06-2018

Linea Blanca (1) Electrodomesticos Total Linea Blanca Electrodomesticos Total

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

Chi le 88.598.023 8.809.566 97.407.590 79.776.887 11.483.026 91.259.913

0Totales 88.598.023 8.809.566 97.407.590 79.776.887 11.483.026 91.259.913

30-06-201830-06-2019

Ingresos

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 57

(1) En Abril de 2019 se ejecutó la reestructuración del negocio de Refrigeración en Chile, lo que

significó el cese de la fabricación local de estos productos y concentración de su oferta en esa

categoría en productos importados.(ver nota 28).

Las operaciones de ELECTROLUX DE CHILE S.A. se desarrollan principalmente en Chile. Las ventas

nacionales son generadas principalmente a través del canal de retail y las ventas extranjeras a través de

clientes terceros y sociedades relacionadas.

Los principales clientes, de cada segmento de negocio de las sociedades respecto a los ingresos,

representan en promedio un 61,97 % y 69,77% en los años 2019 y 2018, respectivamente.

25. MONEDA

Ingresos Ingresos

Ingresos Principales Ingresos Principales

Totales Clientes Incidencia Totales Clientes Incidencia

M$ M$ % M$ M$ %

CTI S.A. 88.598.023 53.301.189 60,16% 79.776.887 53.924.934 67,59%

Somela S.A. 8.809.566 7.057.877 80,12% 11.483.026 9.747.404 84,89%

Totales 97.407.589 60.359.066 61,97% 91.259.913 63.672.338 69,77%

Sociedades

30-06-2019 30-06-2018

ACTIVOS

Moneda

0 a 90 días 90 días a 1 año 1 año a 3 años 0 a 90 días 90 días a 1 año 1 año a 3 años
M$ M$ M$ M$ M$ M$

Efectivo y Equivalentes al Efectivo Pesos chi lenos 27.524.714 - - 24.648.839 - -

Dólares 2.192.121 - - 1.910.667 - -

Euros 3.984 - - - - -

Pesos Argentinos - - - 97.706 - -

Otros activos financieros, corrientes Dólares - - - 114.147 - -

Otros activos no Financieros, corrientes Pesos chi lenos 1.395.610 - - 69.719 - -

Dólares 116.908 - - 87.978 - -

Deudores comerciales y otras cuentas por cobrar, corrientes Pesos chi lenos 31.598.142 - - 25.956.789 - -

Euros 2.688.518 - - 3.421.083 - -

Dólares 908.989 - - 1.183.500 - -

Pesos Argentinos - - - -1 - -

Cuentas por Cobrar a Entidades Relacionadas, Corrientes Pesos chi lenos 36.219 - - 2.700.262 - -

Dólares 3.789.494 - - 1.096.362 - -

Pesos Argentinos - - - - - -

Inventarios Pesos chi lenos 12.523.418 - - 11.540.172 - -

Dólares 22.869.802 - - 25.012.059 - -

Euros 1.483.474 - - 1.427.941 - -

Yenes 133.832 - - 591.962 - -

Activos por impuestos, corrientes Pesos chi lenos 783.216 - - 873.105 - -

Derechos por cobrar, no corrientes Pesos chi lenos - - 36.139 - - -

Otros activos financieros, no corrientes Pesos Argentinos - - - 738 - -

Activos intangibles distintos de la plusvalía Pesos chi lenos - 19.698 7.559.005 - 32.426 10.948.159

Plusvalía Pesos chi lenos - - 56.865.308 - - 56.865.308

Propiedades, Planta y Equipo Pesos chi lenos - 2.148.807 19.288.131 4.261.365 2.202.421 29.573.625

Activos por impuestos diferidos Pesos chi lenos - 282.965 44.465.850 - 379.862 42.428.384

Total 108.048.440 2.451.471 128.214.432 104.994.393 2.614.709 139.815.476

30-06-2019 31-12-2018

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 58

26. INGRESOS FINANCIEROS

El detalle de las principales partidas que se incluyen en los ingresos financieros al 30 de Junio de 2019 y

2018, es el siguiente:

Pasivos Corrientes Moneda Hasta 90 días Entre 90 días y un año Hasta 90 días Entre 90 días y un año

M$ M$ M$ M$

Otros pas ivos financieros , corrientes Pesos chi lenos 8.824.050 - - -

Dólares 166.484 26.311

Pesos Argentinos - - - -

Cuentas comercia les y otras cuentas por pagar, corrientes Pesos chi lenos 10.604.745 - 12.785.903 -

Dólares 26.034.442 - 25.244.964 -

Euros - - - -

Yenes - - -

Pesos Argentinos - - - -

Cuentas por Pagar a Entidades Relacionadas , Corrientes Pesos chi lenos 2.095.530 - 2.735.281 -

Dólares 2.615.118 - 3.152.194 -

Pesos Argentinos - -

Otras provis iones , corrientes Pesos chi lenos 4.651.930 - 1.437.265 -

Dólares 119.608 - 104.155 -

Pesos Argentinos - - - -

Pas ivos por Impuestos , corrientes Pesos chi lenos 118.068 - 229.202 -

Pesos Argentinos - - - -

Provis iones por beneficios a los empleados , corrientes Pesos chi lenos 2.221.541 - 2.245.458 -

Pesos Argentinos - - - -

Otros pas ivos no financieros , corrientes Pesos chi lenos 312.961 - 13.575 -

Dólares - - - -

Total 57.764.477 0 47.974.308 0

30-06-2019 31-12-2018

30-06-2019 31-12-2018

Pasivos No Corrientes Moneda 1 a 3 años 3 a 5 años Más de 5 a 10 años Más de 1 a 3 años 3 a 5 años Más de 5 a 10 años Más de

10 años 10 años

M$ M$ M$ M$ M$ M$ M$ MUS$

Otros pas ivos financieros , no corrientes Pesos chi lenos 192.587 - - - - - - -

Cuentas por Pagar a Entidades Relacionadas , no corrientes Pesos chi lenos 4.540.817 - - - 4.670.901 - - -

Otras provis iones , no corrientes Pesos Argentinos - - - - - - - -

Pas ivo por impuestos di feridos Pesos chi lenos 99.580 8.074.072 65.438 31.297 107.478 11.884.807 65.438 31.297

Pesos Argentinos - - - - - - - -

Provis iones por beneficios a los empleados, no corrientes Pesos chi lenos 136 271 390.133 12.487 131.608 131.764 176.042 14.090

Totales 4.833.120 8.074.343 455.571 43.784 4.909.987 12.016.571 241.480 45.387

01-01-2019 01-01-2018 01-04-2019 01-04-2018
30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Intereses por invers iones financieras 245.750 35.432 69.714 2.637
Otros 82.864 11.745 69.294 25.943

Totales 328.614 47.177 139.008 28.580

Acumulado

Cuadratura

Trimestral

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 59

27. COSTOS FINANCIEROS

El detalle de los principales conceptos incluidos en el rubro al 30 de Junio de 2019 y 2018, son los

siguientes:

28. OTRAS GANANCIAS (PERDIDAS)

(1) En Sesion Extraordinaria celebrada el 31 de Enero del 2019, el Directorio de ELECTROLUX DE

CHILE S.A. acordó la reestructuracion del negocio de refrigeración en Chile mediante la

concentración de la totalidad de su oferta en esa categoria en productos importados, disponiendo el

consecuente cese de la fabricación local de esos productos, para fines del mes de abril del año 2019,

de manera de concentrar su operación en la fabricación de las demás líneas, esto es, lavado y cocina,

que hoy conforman la mayor parte de su producción y en las que la Sociedad es más eficiente y

competitiva, y facultó a la plana ejecutiva de la Sociedad para elaborar el plan de implementación y

proceder a su posterior ejecución.

El detalle del gasto por Reestructuración al 30 de Junio de 2019 es el siguiente:

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Intereses préstamo Bancarios (99.198) (299.785) (65.651) (153.281)

Intereses Arrendamiento Financiero (157.312) (77.661)

impuestos timbres (13.488) (13.052)

Comis iones y gastos bancarios (93.253) (38.696)
Otros gastos financieros (18.522) (160.363) (6.885) (38.250)

Totales (381.773) (460.148) (201.945) (191.531)

Acumulado

Costos financieros

Trimestral

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Otras Ganancias

Venta Res iduos Industria les 57.577 55.050 33.845 36.535

Otros 290 838.505 - 815.580

Totales 57.867 893.555 33.845 852.115

Otras Pérdidas

Impuesto Adicional - (33.428) - (33.428)

Reestructuracion Cierre Planta Refrigeradores (1) (17.790.137) - (1.210.628) -

Castigo activos fi jos (2.084) (28.650) - (28.650)

Otros (22.059) - 10.977 -

Totales (17.814.280) (62.078) (1.199.651) (62.078)

Neto Otras Ganancias (Pérdidas) (17.756.413) 831.477 (1.165.806) 790.037

Acumulado Trimestral

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 60

29. CLASES DE GASTOS POR EMPLEADOS

Los Gastos de personal al 30 de Junio de 2019 y 2018, se presentan en el siguiente detalle:

30. GARANTIAS COMPROMETIDAS CON TERCEROS

a. Cauciones obtenidas de terceros

La Sociedad matriz y sus filiales no han recibido cauciones significativas de terceros.

b. Contingencias

La Sociedad matriz no presenta contingencias durante los respectivos periodos.

La sociedad filial Frimetal S.A. no se encuentra expuesta a contingencias a la gestión o a límites en

indicadores financieros originados por contratos o convenios con acreedores.

c. Restricciones

Al 30 de Junio de 2019, las Sociedades no se encuentran expuestas a restricciones que informar.

d. Garantías

Al 30 de Junio de 2019, la Sociedad matriz y sus filiales no presentan garantías directas o

indirectas.

30-06-2019

M$

Castigo Activo Fi jo Planta Refrigeradores (nota 16) (11.587.418)

Castigo Intangible Planta Refrigeradores (nota 14) (1.075.347)

Castigo Goodwi l l Planta Refrigeradores (nota 16) (1.210.628)

Castigo Materias Primas Planta Refrigeradores (nota 10) (1.536.211)

Indemnizaciones por Años de Servicio Planta refrigeradores (nota 21) (2.380.533)

Total (17.790.136) -

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Sueldos y sa larios 11.684.529 6.463.458 6.009.215 1.859.478

Beneficios a corto plazo a los empleados 864.238 1.113.439 458.157 405.058

Indemnización por años de servicio 233.158 649.936 205.561 220.247

Otros gastos del personal 528.811 4.795.267 36.333 4.224.767

Totales 13.310.736 13.022.100 6.709.266 6.709.550

Acumulado

COSTOS EMPLEADO

Trimestral

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 61

31. MEDIO AMBIENTE

La Sociedad mantiene un plan estratégico abarcando las dimensiones relativas al cumplimiento de las

regularizaciones ambientales. A la fecha la Sociedad cumple plenamente con la normativa ambiental en

las áreas de riles, manejo de riles, higiene y seguridad industrial, control de emisión de material articulado

y normativas de construcción.

El detalle de los gastos es el siguiente:

32. DOTACION DEL PERSONAL

33. SANCIONES

Durante el periodo finalizado al 30 de Junio de 2019, la Sociedad Matriz ELECTROLUX DE CHILE

S.A. y sus filiales no han recibido sanciones de la Comisión para el Mercado Financiero (antes

Superintendencia de Valores y Seguros), tampoco han sido sancionados sus directores y administradores

en el desempeño de sus cargos.

34. HECHOS POSTERIORES

Mediante Junta Extraordinaria de accionistas celebrada el 4 de julio de 2019, se aprobó disminuir el

capital social actual de M$296.633.147.- a la cantidad de M$280.006.826.-. Lo anterior, mediante la

disminución efectiva del capital social actual y la consecuente restitución proporcional durante el

presente ejercicio 2019 a los accionistas, de la cantidad de dicha disminución, esto es, de la suma de

M$16.626.319.-

En sesión extraordinaria de fecha 26 de julio del 2019, el Directorio de la Sociedad acordó, por la

unanimidad de los miembros asistentes, fijar para el 19 de agosto del 2019 como fecha para la devolución

del capital correspondiente a la disminución de capital aprobada en la junta extraordinaria de accionistas

de fecha 4 de julio.

01-01-2019 01-01-2018 01-04-2019 01-04-2018

30-06-2019 30-06-2018 30-06-2019 30-06-2018

M$ M$ M$ M$

Monitoreo ca l idad del a i re 12.694 14.670 9.739 1.375

Manejo de res iduos (sól idos) 20.237 23.387 15.526 27.863

Tratamiento de ri les (l íquidos) 3.942 4.555 3.024 3.549

Otros 25.600 29.584 19.640 18.427

Total 62.473 72.196 47.929 51.214

Acumulado Trimestral

Número y número promedio de empleados 30-06-2019 30-06-2018

N° N°

Número de empleados 1.702 1.812

Número promedio de empleados 1.767 1.867

ELECTROLUX DE CHILE S.A. – Estados Financieros Consolidados Intermedios al 30 de Junio de 2019

Página 62

En el periodo comprendido entre el 01 de Julio de 2019 y la fecha de aprobación de estos estados

financieros consolidados intermedios 13 de Septiembre 2019, no han ocurrido otros hechos significativos

que afecten la situación financiera y económica de la entidad.
