

COMPAÑÍA ELECTRO METALÚRGICA S.A.

Estados Financieros Consolidados
al 31 de diciembre de 2018 y 2017
y por los años terminados en esa fecha

(Con el Informe de Revisión del Auditor Independiente)

COMPAÑÍA ELECTRO METALÚRGICA S.A.

CONTENIDO

Informe de Revisión del Auditor Independiente

Estados Consolidados de Situación Financiera Clasificados

Estados Consolidados de Resultados por Función

Estados Consolidados de Resultados Integrales

Estado Consolidados de Flujos de Efectivo, Método Directo

Estados Consolidados de Cambios en el Patrimonio Neto

Notas a los Estados Financieros Consolidados

US$: Cifras expresadas en dólares estadounidenses
MUS$: Cifras expresadas en miles de dólares estadounidenses

1

COMPAÑÍA ELECTRO METALÚRGICA S.A.
Y AFILIADAS

ESTADOS FINANCIEROS CONSOLIDADOS DE LOS EJERCICIOS TERMINADOS AL 31 DE
DICIEMBRE DE 2018 Y 31 DE DICIEMBRE DE 2017.

2

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS
31-12-2018 31-12-2017

M$ M$

Activos corrientes

Efectivo y Equivalentes al Efectivo 24 21.033.441 44.202.567

Otros Activos Financieros corrientes 34 42.384 6.139.803

Otros Activos No Financieros corrientes 25 2.579.845 2.235.844

Deudores Comerciales y otras cuentas por cobrar corrientes 23 203.912.591 172.725.254

Cuentas por Cobrar a Entidades Relacionadas corrientes 37 4.026.200 4.788.428

Inventarios 22 215.239.644 205.786.288

Activos Biológicos corrientes 16 9.168.742 8.902.062

Activos por Impuestos corrientes 26 21.973.617 20.501.397
Total de activos corrientes distintos de los activos o grupos de activos
para su disposición clasificados como mantenidos para la venta o como
mantenidos para distribuir a los propietarios

477.976.464 465.281.643

Activos no corrientes o grupos de activos para su disposición
clasificados como mantenidos para la venta o como mantenidos para
distribuir a los propietarios

19 - 86.937

Total de activos corrientes 477.976.464 465.368.580

Activos no corrientes

Otros Activos Financieros no corrientes 34 2.888.136 2.803.014

Otros Activos No Financieros no corrientes 25 2.504.926 2.328.006

Cuentas por Cobrar no corrientes 23 849.388 895.862

Inversiones contabilizadas utilizando el método de la participación 18 83.094.876 69.236.900

Activos Intangibles distintos de la Plusvalía 14 18.079.059 18.094.930

Plusvalía 15 - 1.434.585

Propiedades, Plantas y Equipos 13 416.842.025 374.274.094

Propiedades de Inversión 17 5.684.042 2.164.892

Activos por impuestos no corrientes 26 529.557 374.419

Activos por impuestos diferidos 21 9.255.954 8.147.558

Total de activos no corrientes 539.727.963 479.754.260

Total de activos 1.017.704.427 945.122.840

Estados de Situación Financiera Clasificado Nota

 Las notas adjuntas forman parte de estos estados financieros consolidados

3

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS

31-12-2018 31-12-2017

M$ M$

Patrimonio y pasivos

Pasivos

Pasivos corrientes

Otros Pasivos Financieros corrientes 29 72.475.695 40.027.828

Cuentas por Pagar Comerciales y Otras Cuentas por Pagar corrientes 33 112.877.694 107.379.282

Cuentas por Pagar a Entidades Relacionadas corrientes 37 4.056.237 6.322.389

Otras Provisiones corrientes 32 1.153.867 1.105.577

Pasivos por Impuestos corrientes 26 8.532.385 16.735.459

Provisiones por beneficios a los empleados corrientes 30 8.702.261 8.389.090

Otros Pasivos No Financieros corrientes 31 4.041.087 5.509.983
Total de pasivos corrientes distintos de los pasivos incluidos
en grupos de activos para su disposición clasificados como
mantenidos para la venta

211.839.226 185.469.608

Total de pasivos corrientes 211.839.226 185.469.608

Pasivos no corrientes

Otros Pasivos Financieros no corrientes 29 231.903.357 232.561.210

Otras Cuentas por Pagar no corrientes 33 2.103.625 2.357.182

Pasivo por Impuestos Diferidos 21 23.038.650 20.359.388

Provisiones por Beneficios a los Empleados no corrientes 30 14.231.174 13.594.001

Otros Pasivos No Financieros no corrientes 31 5.598.297 4.843.000

Total de pasivos no corrientes 276.875.103 273.714.781

Total pasivos 488.714.329 459.184.389

Patrimonio 27

Capital emitido 23.024.953 23.024.953

Ganancias (pérdidas) acumuladas 345.911.855 326.118.221

Otras reservas 6.298.058 (5.817.434)

Patrimonio atribuible a los propietarios de la controladora 375.234.866 343.325.740

Participaciones no controladoras 153.755.232 142.612.711

Patrimonio total 528.990.098 485.938.451

Total de patrimonio y pasivos 1.017.704.427 945.122.840

Estados de Situación Financiera Clasificado Nota

 Las notas adjuntas forman parte de estos estados financieros consolidados

4

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCION

01-01-2018 01-01-2017

31-12-2018 31-12-2017

M$ M$

Ganancia (pérdida)

Ingresos de actividades ordinarias 7 752.690.495 654.049.209

Costo de ventas (582.435.257) (487.613.825)

Ganancia bruta 170.255.238 166.435.384

Otros ingresos, por función 8 2.568.452 2.522.759

Costos de distribución (18.997.644) (16.728.625)

Gasto de administración (87.780.191) (82.158.819)

Otros gastos por función 8 (173.202) (114.485)

Otras ganancias (pérdidas) 9 4.723.211 43.046.448

Ganancias (pérdidas) de actividades operacionales 70.595.864 113.002.662

Ingresos financieros 11 2.065.059 1.889.735

Costos financieros 11 (13.783.232) (14.339.099)

Pérdidas por deterioro de valor (ganancias por deterioro de valor y reversión de
pérdidas por deterioro de valor) determinadas de acuerdo a la NIIF 9 20 (213.914) (700.359)

Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que
se contabilicen utilizando el método de la participación 18 3.860.543 7.888.030

Diferencias de cambio (8.135.047) 3.025.620

Resultado por unidades de reajuste (3.779.988) (1.483.415)

Ganancia (pérdida), antes de impuestos 50.609.285 109.283.174

Gasto por impuestos a las ganancias 12 (12.376.340) (23.890.436)

Ganancia (pérdida) procedente de operaciones continuadas 38.232.945 85.392.738

Ganancia (pérdida) procedente de operaciones discontinuadas - -

Ganancia (pérdida) 38.232.945 85.392.738

Ganancia (pérdida), atribuible a

Ganancia (pérdida), atribuible a los propietarios de la controladora 24.377.285 69.984.785

Ganancia (pérdida), atribuible a participaciones no controladoras 13.855.660 15.407.953

Ganancia (pérdida) 38.232.945 85.392.738

Ganancias por acción

Ganancia por acción básica 28

Ganancia (pérdida) por acción básica en operaciones continuadas 556,56 1.597,83

Ganancia (pérdidas) por acción básica en operaciones discontinuadas - -

Ganancia (pérdida) por acción básica 556,56 1.597,83

Estado de Resultados Por Función
Nota

Las notas adjuntas forman parte de estos estados financieros consolidados

5

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

01-01-2018 01-01-2017

31-12-2018 31-12-2017

Ganancia (pérdida) 38.232.945 85.392.738

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

Otro resultado integral, antes de impuestos, ganancias (pérdidas) por
revaluación - 44.403

Otro resultado integral, antes de impuestos, ganancias (pérdidas) por nuevas
mediciones de planes de beneficios definidos (167.242) (787.189)

Total otro resultado integral que no se reclasificará al resultado del
periodo, antes de impuestos (167.242) (742.786)

Componentes de otro resultado integral que se reclasificarán al
resultado del periodo, antes de impuestos
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de
impuestos 12.478.295 (12.568.531)

Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos (329.748) 431.532
Total otro resultado integral que se reclasificará al resultado del
periodo, antes de impuestos 12.148.547 (12.136.999)

Otros componentes de otro resultado integral, antes de impuestos
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios
definidos de otro resultado integral 45.155 212.541

Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de
otro resultado integral 89.032 (116.514)

Total otro resultado integral 12.115.492 (12.783.758)
Resultado integral total 50.348.437 72.608.980
Resultado integral atribuible a

Resultado integral atribuible a los propietarios de la controladora 36.492.777 57.201.027
Resultado integral atribuible a participaciones no controladoras 13.855.660 15.407.953

Resultado integral total 50.348.437 72.608.980

Estado de Resultados Integral

Las notas adjuntas forman parte de estos estados financieros consolidados

6

ESTADOS CONSOLIDADOS DE FLUJO DE EFECTIVO (METODO DIRECTO)

01-01-2018 01-01-2017

31-12-2018 31-12-2017
M$ M$

Estado de flujos de efectivo directo

Flujos de efectivo procedentes de (utilizados en) actividades de operación
Clases de cobros por actividades de operación

Cobros procedentes de las ventas de bienes y prestación de servicios 810.568.950 710.464.478

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios (614.835.193) (560.594.331)

Pagos a y por cuenta de los empleados (90.084.030) (92.276.994)

Otros pagos por actividades de operación (18.157.043) (17.800.399)

Flujos de efectivo netos procedentes de (utilizados en) actividades de operación 87.492.684 39.792.754

Dividendos recibidos 2.234.344 5.017.545
Intereses pagados (10.824.203) (11.881.281)
Intereses recibidos 1.724.873 1.677.603
Impuestos a las ganancias reembolsados (pagados) (21.954.854) (14.843.090)
Otras entradas (salidas) de efectivo (2.681.972) 2.188.139

Flujos de efectivo procedentes de (utilizados en) actividades de operación 55.990.872 21.951.670

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

Flujos de efectivo utilizados en la compra de participaciones no controladoras (1.893) -

Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades 22.706.753 13.137.771

Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades (17.211.670) (10.255.729)

Otros pagos para adquirir participaciones en negocios conjuntos (1.926.482) (6.271.387)

Importes procedentes de la venta de propiedades, planta y equipo 149.097 51.048.962

Compras de propiedades, planta y equipo (51.237.804) (41.907.485)

Compras de activos intangibles (420.954) (4.361.964)

Importes procedentes de otros activos a largo plazo 1.780.507 -

Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera (3.567.390) (2.541.042)
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta
financiera 2.447.629 2.040.801

Otras entradas (salidas) de efectivo 92.645 -

Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión (47.189.562) 889.927

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

Importes procedentes de la emisión de acciones 21.268 -

Importes procedentes de préstamos de largo plazo 2.233.468 16.188.804

Importes procedentes de préstamos de corto plazo 190.306.554 103.994.566

Total importes procedentes de préstamos,clasificados como actividades de
financiación

192.561.290 120.183.370

Préstamos de entidades relacionadas 87.147 207.311

Pagos de préstamos (181.817.264) (128.680.079)

Pagos de préstamos a entidades relacionadas (29.468) (8.001)

Dividendos pagados (42.674.974) (24.533.409)

Intereses pagados (566.705) (616.278)

Flujos de efectivo netos procedentes de (utilizados en) actividades de
financiación (32.439.974) (33.447.086)

Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes
del efecto de los cambios en la tasa de cambio (23.638.664) (10.605.489)

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo 469.538 (2.141.843)

Incremento (disminución) neto de efectivo y equivalentes al efectivo (23.169.126) (12.747.332)

Efectivo y equivalentes al efectivo al principio del periodo 44.202.567 56.949.899

Efectivo y equivalentes al efectivo al final del periodo 21.033.441 44.202.567

Estado de Flujo de Efectivo

Las notas adjuntas forman parte de estos estados financieros consolidados

7

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO NETO

Capital emitido

Reservas por
diferencias de

cambio por
conversión

Reservas de
coberturas
de flujo de

caja

Reservas de
ganancias o

pérdidas
actuariales
en planes

de
beneficios
definidos

Otras
reservas

varias
Otras reservas

Ganancias
(pérdidas)

acumuladas

Patrimonio
atribuible a

los
propietarios

de la
controladora

Participaciones
no

controladoras
Patrimonio total

23.024.953 (12.109.341) (1.103.026) (2.408.194) 9.803.127 (5.817.434) 326.118.221 343.325.740 142.612.711 485.938.451
- - -

23.024.953 (12.109.341) (1.103.026) (2.408.194) 9.803.127 (5.817.434) 326.118.221 343.325.740 142.612.711 485.938.451

24.377.285 24.377.285 13.855.660 38.232.945
12.478.295 (240.716) (122.087) - 12.115.492 12.115.492 12.115.492

36.492.777 13.855.660 50.348.437

(12.192.449) (12.192.449) (12.192.449)

7.608.798 7.608.798 (2.713.139) 4.895.659

- 12.478.295 (240.716) (122.087) - 12.115.492 19.793.634 31.909.126 11.142.521 43.051.647
23.024.953 368.954 (1.343.742) (2.530.281) 9.803.127 6.298.058 345.911.855 375.234.866 153.755.232 528.990.098

0 0 0

Capital emitido

Reservas por
diferencias de

cambio por
conversión

Reservas de
coberturas
de flujo de

caja

Reservas de
ganancias y

pérdidas
por planes

de
beneficios
definidos

Otras
reservas

varias
Otras reservas

Ganancias
(pérdidas)

acumuladas

Patrimonio
atribuible a

los
propietarios

de la
controladora

Participaciones
no

controladoras
Patrimonio total

23.024.953 459.190 (1.418.044) (1.833.546) 9.758.724 6.966.324 291.126.944 321.118.221 137.419.757 458.537.978

23.024.953 459.190 (1.418.044) (1.833.546) 9.758.724 6.966.324 291.126.944 321.118.221 137.419.757 458.537.978

69.984.785 69.984.785 15.407.953 85.392.738
(12.568.531) 315.018 (574.648) 44.403 (12.783.758) (12.783.758) (12.783.758)

57.201.027 15.407.953 72.608.980

(34.993.508) (34.993.508) (34.993.508)

(10.214.999) (10.214.999)

- (12.568.531) 315.018 (574.648) 44.403 (12.783.758) 34.991.277 22.207.519 5.192.954 27.400.473
23.024.953 (12.109.341) (1.103.026) (2.408.194) 9.803.127 (5.817.434) 326.118.221 343.325.740 142.612.711 485.938.451

Total de cambios en patrimonio

Ganancia (pérdida)

Resultado integral
Otro resultado integral

Saldo Final Período Actual 31-12-2018

Emisión de patrimonio
Dividendos
Incremento (disminución) por otras aportaciones de los propietarios
Disminución (incremento) por otras distribuciones a los propietarios

Incremento (disminución) por transacciones de acciones en cartera
Incremento (disminución) por cambios en la participación de subsidiarias que
no impliquen pérdida de control

Saldo Inicial Período Actual 01-01-2018
Incremento (disminución) por cambios en políticas contables
Incremento (disminución) por correcciones de errores
Saldo Inicial Reexpresado
Cambios en patrimonio

Resultado Integral

Incremento (disminución) por transferencias y otros cambios

Saldo Inicial Período Anterior 01-01-2017
Incremento (disminución) por cambios en políticas contables

Resultado Integral
Ganancia (pérdida)

Incremento (disminución) por otras aportaciones de los propietarios
Dividendos
Emisión de patrimonio

Incremento (disminución) por correcciones de errores
Saldo Inicial Reexpresado
Cambios en patrimonio

Resultado integral
Otro resultado integral

Total de cambios en patrimonio
Saldo Final Período Anterior 31-12-2017

Incremento (disminución) por transferencias y otros cambios
Disminución (incremento) por otras distribuciones a los propietarios

Incremento (disminución) por transacciones de acciones en cartera
Incremento (disminución) por cambios en la participación de subsidiarias que
no impliquen pérdida de control

Las notas adjuntas forman parte de estos estados financieros consolidados

8

ÍNDICE

Pág.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

NOTA 1. ENTIDAD QUE REPORTA……………………………………………………………..…………………….… 11

NOTA 2. BASES DE PREPARACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

2.1. Estados financieros consolidados …………………….………………………………………. 12
2.2. Bases de medición………………………………………………………………….….…...…… 12
2.3. Moneda funcional y de presentación…………………………………………….….…...……. 12
2.4. Uso de estimaciones y juicios………………………………………………………….………. 13
2.5. Bases de consolidación ……………………………………………………………….….…….. 13
2.6. Nuevos pronunciamientos contables……………………………………………..….………... 15
2.7. Cambios en las estimaciones y nuevas políticas contables……………………....………... 17

NOTA 3. POLÍTICAS CONTABLES SIGNIFICATIVAS

3.1. Moneda extranjera y unidades reajustables…………………………………………..…….... 21
3.2. Instrumentos financieros………………………………………………………………......……. 22
3.3. Inversiones contabilizadas por el método de participación….………………………..……. 25
3.4. Activos no corrientes mantenidos para la venta……………………………………………… 25
3.5. Otros activos no financieros corrientes……………………………………………………….. 25
3.6. Propiedades, plantas y equipos………………………..……………………………..….…….. 25
3.7. Plusvalía………………………………………..…….………………………………...…..…..... 26
3.8. Intangibles……………………………………………………………………………………….. 27
3.9. Activos biológicos…………………………………………………………………….…..…….. 28
3.10. Propiedades de inversión………………………………………………………..………........ 28
3.11. Otros activos no financieros no corrientes………………………………………..………… 28
3.12. Arrendamiento de activos…………………………………………………………….............. 29
3.13. Inventarios………………………………………………………………………….………..…. 29
3.14. Deterioro de valor de los activos……………………………………………….………….…. 29
3.15. Beneficios a los empleados………………………….………………………...……………… 30
3.16. Provisiones…………………………………………………………………………………....... 31
3.17. Ingresos de actividades ordinarias…………………………………….………...………....... 31
3.18. Pagos por arrendamientos…………………………………………………………...……..… 32
3.19. Ingresos y gastos financieros………………………………………………………..……….. 32
3.20. Impuesto a las ganancias e impuestos diferidos….……………………………………….. 33
3.21. Operaciones discontinuadas……………………………………………………………..…… 34
3.22. Ganancias por acción………………………………………………………………..………... 34
3.23. Información financiera por segmentos……..…………………………………..….……........ 34
3.24. Reconocimiento de gastos………………………………………………………..….……...... 34
3.25. Efectivo y equivalentes al efectivo…...…………………………………………..….……..... 35
3.26. Distribución de dividendos……………………………………………………..…………....... 35
3.27. Acuerdos comerciales con distribuidores y cadenas de supermercados..…………....... 35
3.28. Hiperinflación en Argentina…………………………………………………...…………....... 35

NOTA 4. DETERMINACIÓN DE VALORES RAZONABLES………………………………..…….……............ 36

NOTA 5. ADMINISTRACIÓN DE RIESGOS FINANCIEROS………………………………..……..…………………. 38

NOTA 6. INFORMACIÓN FINANCIERA POR SEGMENTOS………………………………..……….………………. 43

NOTA 7. INGRESOS DE ACTIVIDADES ORDINARIAS………………………..……………………….................... 48

NOTA 8. OTROS INGRESOS Y OTROS GASTOS POR FUNCIÓN……..…………………..……………………. 50

NOTA 9. OTROS GANANCIAS (PERDIDAS)…………………………………………………..………..……………... 50

NOTA 10. GASTOS DEL PERSONAL………………………………………………………………..………………..... 51

NOTA 11. INGRESOS Y GASTOS FINANCIEROS………………………………………………….…………………. 52

NOTA 12. GASTO POR IMPUESTO A LAS GANANCIAS…………………………………………………………… 53

9

NOTA 13. PROPIEDADES, PLANTAS Y EQUIPOS……………………………………….………….……………… 54

NOTA 14. ACTIVOS INTANGIBLES…………………………………………………………………………………….. 58

NOTA 15. PLUSVALÍA…………………………………………………………………………………………………….. 60

NOTA 16. ACTIVOS BIOLÓGICOS……………………………………………………………………………………… 60

NOTA 17. PROPIEDADES DE INVERSIÓN…………………………………………………………….……………… 61

NOTA 18. INVERSIONES CONTABILIZADAS POR EL MÉTODO DE PARTICIPACIÓN……………………….. 63

NOTA 19. GRUPO DE ACTIVOS PARA SU DISPOSICIÓN CLASIFICADOS COMO MANTENIDOS
PARA LA VENTA……………………………………………………………………………………………….

64

 NOTA 20. INSTRUMENTOS FINANCIEROS…….…………………………………………………….......…………… 65

NOTA 21. ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS……………………………...……….…………… 76

NOTA 22. INVENTARIOS…………………………………………………………………………………......…………… 77

NOTA 23. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR……………..……......…………… 78

NOTA 24. EFECTIVO Y EQUIVALENTES AL EFECTIVO………………………………….…………….…………… 79

NOTA 25. OTROS ACTIVOS NO FINANCIEROS………………………………………………………....…………… 79

NOTA 26. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES.……………………………….…..………….. 81

NOTA 27. CAPITAL Y RESERVAS…………………………………………………………………………..…………… 82

NOTA 28. GANANCIAS POR ACCIÓN……………………………………………………………………...…………… 83

NOTA 29. OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES…………..……....…………… 84

NOTA 30. BENEFICIOS A EMPLEADOS…………………………………………………………………..…………… 87

NOTA 31. OTROS PASIVOS NO FINANCIEROS…..……………..…………………………………………………… 89

NOTA 32. OTRAS PROVISIONES CORRIENTES Y NO CORRIENTES….……….…………………..…………… 89

NOTA 33. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR………..……………. 90

NOTA 34. OTROS ACTIVOS FINANCIEROS………………….…………………………………………..………….. 91

NOTA 35. ARRENDAMIENTO OPERATIVO………………………………………………………………..…………… 92

NOTA 36. CONTINGENCIAS Y COMPROMISOS..………………………………………………………….………… 93

NOTA 37. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS.............................…………… 94

NOTA 38. ACTIVOS Y PASIVOS EN MONEDAS EXTRANJERAS……………………………………..…………… 97

NOTA 39. MEDIO AMBIENTE……….……………………………………………………………..……………………… 99

NOTA 40. PARTICIPACION NO CONTROLADORA……………………………………………………...…………… 99

NOTA 41. SANCIONES………………………………..……………………………………………………...…………… 99

NOTA 42. HECHOS POSTERIORES…………..……..……………………………………………………...…………… 100

10

NOTAS A LOS ESTADOS FINANCIEROS
CONSOLIDADOS

11

NOTA 1. ENTIDAD QUE REPORTA

Compañía Electro Metalúrgica S.A. (en adelante la “Compañía”) es una Sociedad Anónima abierta. Las oficinas de
Gerencia se encuentran ubicadas en Avenida Andrés Bello N°2233, piso 12. Las oficinas de la Presidencia se
encuentran en calle Hendaya N°60, piso 15. La Compañía se encuentra inscrita en el Registro de Valores bajo el N°
0045 y su fiscalización depende de la Comisión para el Mercado Financiero (en adelante CMF), antes
Superintendencia de Valores y Seguros (SVS), y el Rol Único Tributario (RUT) de la Compañía es el N° 90.320.000-6

Compañía Electro Metalúrgica S.A. (controladora última del grupo) y sus afiliadas (en adelante “el Grupo”) participan
principalmente en los negocios Metalúrgico, Envases de Vidrio, Vitivinícola, Generación Eléctrica, Medios e
Inversiones y otros.

Las sociedades afiliadas inscritas en el registro de valores son: Cristalerías de Chile S.A. bajo el N° 061 y S.A. Viña
Santa Rita bajo el N° 390.

Al 31 de diciembre de 2018 el número de empleados consolidados es de 3.007 personas, cifra que incluye personal
administrativo y personal de producción (2.933 empleados al 31 de diciembre de 2017).

Los Estados Financieros Consolidados de la Compañía al 31 de diciembre de 2018 y de 2017, que comprenden a la
Compañía y sus afiliadas, han sido preparados y reportados en miles de pesos chilenos.

12

NOTA 2. BASES DE PREPARACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

2.1 Estados Financieros Consolidados

Los estados financieros consolidados de la Compañía al 31 de diciembre de 2018 y 2017, han sido preparados de
acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting
Standards Board (IASB) y representan la adopción integral, explícita y sin reservas de las referidas normas
internacionales.

 Los presentes estados financieros consolidados cubren los siguientes períodos:

• Estados de situación financiera consolidados al 31 de diciembre de 2018 y 2017.

• Estado de resultados integrales por función consolidados por los años terminados al 31 de diciembre de
2018 y 2017.

• Estado de flujos de efectivo directo consolidados por los años terminados al 31 de diciembre de 2018 y

2017.

• Estados de cambios en el patrimonio neto consolidados por los años terminados al 31 de diciembre de 2018

y 2017.

Los presentes estados financieros consolidados han sido aprobados por su Directorio en sesión celebrada con fecha
01 de marzo de 2019.

2.2 Bases de medición

Los Estados Financieros Consolidados han sido preparados sobre la base del costo histórico con excepción de lo
siguiente:

• Los instrumentos financieros derivados son valorizados al valor razonable.
• Los instrumentos financieros con cambios en resultado son valorizados al valor razonable.
• Los terrenos agrícolas de Buin y Alhué y un terreno en Santiago, comuna de Quinta Normal, dentro de

propiedades, plantas y equipos, fueron tasados al 01 de enero de 2009, y este valor se consideró su costo
atribuido a la fecha de transición.

• Edificio Apoquindo 3669, 5° piso, oficina 502.

Los métodos usados para medir los valores razonables son presentados en la Nota 4.

2.3 Moneda funcional y de presentación

Las partidas incluidas en los Estados Financieros Consolidados de la Compañía se valoran utilizando la moneda del
entorno principal en que la entidad opera (“moneda funcional”). La moneda funcional de la Compañía es el peso
chileno, por ser esta la moneda principal del entorno económico en que operan las compañías del grupo. Toda la
información es presentada en miles de pesos (M$) y ha sido redondeada a la unidad más cercana.

13

2.4 Uso de estimaciones y juicios

La preparación de los Estados Financieros Consolidados requiere que la Administración realice juicios, estimaciones y
supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos
informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones contables
son reconocidas en el período en que la estimación es revisada y en cualquier período futuro afectado.

La información sobre juicios, estimaciones y supuestos críticos en la aplicación de políticas contables que tienen el
efecto más importante sobre el monto reconocido en los Estados Financieros Consolidados, se describe en las
siguientes notas:

Nota 7 Ingresos de actividades ordinarias
Nota 13 Propiedad, plantas y equipos
Nota 14 Activos Intangibles distintos de la Plusvalía
Nota 15 Plusvalía
Nota 16 Activos biológicos
Nota 17 Propiedades de inversión
Nota 21 Activos y pasivos por impuestos diferidos
Nota 22 Inventarios
Nota 23 Deudores comerciales y otras cuentas por cobrar
Nota 29 Otros pasivos financieros
Nota 30 Hipótesis actuariales (Beneficios a los empleados)
Nota 32 Otras Provisiones corrientes y no corrientes
Nota 36 Contingencias

2.5 Bases de consolidación

a) Afiliadas o Subsidiarias

Subsidiarias o afiliadas son todas las entidades sobre las que Compañía Electro Metalúrgica S.A. tiene el control. Un
inversionista controla una participada, cuando el inversionista (1) tiene el poder sobre la participada, (2) está expuesto,
o tiene derecho, a retornos variables procedentes de su implicación en la participada, y (3) tiene la capacidad de
afectar los retornos mediante su poder sobre la participada. Se considera que un inversionista tiene poder sobre una
participada, cuando el inversionista tiene derechos existentes que le otorgan la capacidad presente de dirigir las
actividades relevantes, eso es, las actividades que afectan de manera significativa retornos de la participada. En el
caso de la Sociedad en general, el poder sobre sus subsidiarias se deriva de la posesión de la mayoría de los
derechos de voto otorgados por instrumentos de capital de las subsidiarias.

Cuando la Compañía tiene menos que la mayoría de los derechos a voto de una sociedad participada, tiene el poder
sobre la sociedad participada cuando estos derechos a voto son suficientes para darle en la práctica la capacidad de
dirigir las actividades relevantes de la sociedad participada unilateralmente. La Compañía considera todos los hechos
y circunstancias para evaluar si los derechos a voto en una participada son suficientes para darle el poder, incluyendo:

a) El número de los derechos de voto que mantiene el inversor en relación con el número y dispersión de los
que mantienen otros tenedores de los derechos de voto;

b) Los derechos de voto potenciales mantenidos por el inversor, otros tenedores de voto u otras partes;

c) Derechos que surgen de otros acuerdos contractuales; y

d) Cualesquiera hechos y circunstancias adicionales que indiquen que el inversor tiene, o no tiene, la

capacidad presente de dirigir las actividades relevantes en el momento en que esas decisiones necesiten
tomarse, incluyendo los patrones de conducta de voto en reuniones de accionistas anteriores.

La Compañía reevalúa si tiene o no control en una participada si los hechos y circunstancias indican que ha habido
cambios en uno o más de los tres elementos de control mencionados anteriormente. La consolidación de una
subsidiaria comenzará desde la fecha en que el inversor obtenga el control de la participada cesando cuando pierda

14

control sobre ésta. Específicamente, los ingresos y gastos de una subsidiaria adquirida o vendida durante el año se
incluyen en el estado de resultados desde la fecha en que la Compañía obtiene el control hasta la fecha en que la
Compañía deja de controlar la subsidiaria.

Para contabilizar la adquisición de subsidiarias se utiliza el método de adquisición. El costo de adquisición es el valor
razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o
asumidos en la fecha de intercambio. Los activos y pasivos identificables adquiridos y las contingencias identificables
asumidas en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición,
con independencia del alcance de las participaciones no controladoras. El exceso del costo de adquisición sobre el
valor razonable de la participación de Compañía Electro Metalúrgica S.A. en los activos netos identificables
adquiridos, se reconoce como plusvalía. Si el costo de adquisición es menor que el valor razonable de los activos
netos de la subsidiaria adquirida, la diferencia se reconoce directamente en el estado de resultados.

Las afiliadas que se incluyen en estos Estados Financieros Consolidados son las siguientes:

Nombre de la subsidiaria al 31-diciembre-2018
Cristalerías de

Chile S.A.
Consolidado

Servicios y
Consultorías
Hendaya S.A.
Consolidado

Fundición
Talleres Ltda.
Consolidado

Industria de
Aceros

Especiales S.A.

Inversiones
Elecmetal Ltda.

Consolidado

Servicios
Compartidos

Ticel Ltda.

Me Elecmetal
S.A.

Rut subsidiaria 90.331.000-6 83.032.100-4 99.532.410-5 92.892.000-3 99.506.820-6 76.101.694-6 96.856.860-4
País de incorporación o residencia de la subsidiaria CHILE CHILE CHILE CHILE CHILE CHILE CHILE
Moneda funcional PESOS

CHILENOS
PESOS

CHILENOS
PESOS

CHILENOS
PESOS

CHILENOS DOLARES PESOS
CHILENOS

PESOS
CHILENOS

Porcentaje de participaciones en la propiedad de la
subsidiaria 53,56% 99,99% 100,00% 99,87% 100,00% 100,00% 100,00%

Porcentaje de participación directa [% entre 0 y 1] 34,03% 99,99% 98,00% 99,87% 99,99% 20,00% 50,00%
Porcentaje de participación indirecta [% entre 0 y 1] 19,53% 0,00% 2,00% 0,00% 0,01% 80,00% 50,00%

Activos subsidiarias 566.342.699 104.308.864 148.068.453 680.892 274.731.862 520.271 -
Pasivos subsidiarias 221.652.781 2.148.274 151.326.086 170.538 107.870.463 352.256 -
Patrimonio subsidiarias 344.689.918 102.160.590 (3.257.633) 510.354 166.861.399 168.015 -
Ganancia (pérdida) subsidiarias 31.102.696 7.864.538 (5.092.905) (33.489) 7.791.126 16.075 -

Nombre de la subsidiaria al 31-diciembre-2017
Cristalerías de

Chile S.A.
Consolidado

Servicios y
Consultorías
Hendaya S.A.
Consolidado

Fundición
Talleres Ltda.
Consolidado

Industria de
Aceros

Especiales S.A.

Inversiones
Elecmetal Ltda.

Consolidado

Servicios
Compartidos

Ticel Ltda.

Me Elecmetal
S.A.

Rut subsidiaria 90.331.000-6 83.032.100-4 99.532.410-5 92.892.000-3 99.506.820-6 76.101.694-6 96.856.860-4
País de incorporación o residencia de la subsidiaria CHILE CHILE CHILE CHILE CHILE CHILE CHILE
Moneda funcional PESOS

CHILENOS
PESOS

CHILENOS
PESOS

CHILENOS
PESOS

CHILENOS DOLARES
PESOS

CHILENOS
PESOS

CHILENOS
Porcentaje de participaciones en la propiedad de la
subsidiaria 53,56% 99,99% 100,00% 99,87% 100,00% 100,00% 100,00%

Porcentaje de participación directa [% entre 0 y 1] 34,03% 99,99% 98,00% 99,87% 99,99% 20,00% 50,00%
Porcentaje de participación indirecta [% entre 0 y 1] 19,53% 0,00% 2,00% 0,00% 0,01% 80,00% 50,00%

Activos subsidiarias 517.460.689 99.018.481 132.794.796 716.398 232.943.820 503.865 -
Pasivos subsidiarias 197.152.251 1.977.705 130.921.593 172.555 90.275.666 351.925 -
Patrimonio subsidiarias 320.308.438 97.040.776 1.873.203 543.843 142.668.154 151.940 -
Ganancia (pérdida) subsidiarias 34.358.288 8.900.329 908.791 (46.705) 15.118.631 10.414 -

b) Entidades asociadas y entidades controladas conjuntamente (método de participación)

Las entidades asociadas son aquellas entidades en donde la Compañía tiene influencia significativa, pero no control,
sobre las políticas financieras y operacionales. Los negocios conjuntos son aquellas entidades en que la Compañía
tiene un control conjunto sobre sus actividades, establecido por acuerdos contractuales y que requiere el
consentimiento unánime para tomar decisiones financieras y operacionales estratégicas. Las entidades asociadas y
los negocios conjuntos se reconocen según el método de participación y se reconocen inicialmente al costo. La
Compañía incluye la plusvalía identificada en la adquisición, neta de cualquier pérdida por deterioro acumulada.

Los estados financieros consolidados incluyen la participación de la Compañía en los ingresos y gastos y en los
movimientos patrimoniales de las inversiones reconocidas según el método de participación, después de realizar
ajustes para alinear las políticas contables con las del Grupo, desde la fecha en que comienza la influencia
significativa y el control conjunto hasta que estos terminan. Cuando la porción de pérdidas del Grupo excede su
participación en una inversión reconocida según el método de participación, el valor en libros de esa participación
(incluida cualquier inversión a largo plazo), es reducido a cero y se descontinúa el reconocimiento de más pérdidas
excepto en el caso que el Grupo tenga la obligación o haya realizado pagos a nombre de la compañía en la cual
participa.

15

Las inversiones contabilizadas utilizando el método de participación, se presentan en nota 18.
c) Otros

Los costos de transacción, distintos a los costos de emisión de acciones y deuda, serán registrados como gastos a
medida que se incurran. Cualquier participación preexistente en la parte adquirida se valorizará al valor razonable con
la ganancia o pérdida reconocida en resultados. Cualquier interés minoritario se valorizará a valor razonable o a su
interés proporcional en los activos y pasivos identificables de la parte adquirida transacción por transacción.

d) Participaciones no controladoras

Representan la porción de utilidades o pérdidas y activos netos que no son propiedad de la Compañía y son
presentados separadamente en los estados consolidados de resultados integrales y dentro del patrimonio. Cualquier
participación no controladora se valoriza a valor razonable o a su interés proporcional en los activos y pasivos
identificables de la parte adquirida, transacción por transacción.

e) Pérdida de control

Al momento que ocurre una pérdida de control, el Grupo da de baja en las cuentas los activos y pasivos de la
subsidiaria, las participaciones no controladoras y los otros componentes de patrimonio relacionados con la
subsidiaria. Cualquier ganancia o pérdida que resulte de la pérdida de control, se reconoce en resultados.

Cuando la Compañía pierde el control de una subsidiaria, cualquier participación retenida en la antigua subsidiaria se
valoriza al valor razonable con la ganancia o pérdida reconocida en resultados.

f) Transacciones eliminadas en la consolidación

Los saldos y transacciones intercompañías y cualquier ingreso o gasto no realizado que surja de transacciones
grupales, que estén reconocidos como activos, tales como inventarios y activos fijos se eliminan en su totalidad,
durante la preparación de los estados financieros consolidados. Las ganancias no realizadas provenientes de
transacciones con sociedades cuya inversión es reconocida según el método de participación son eliminadas de la
inversión en proporción de la participación de la Compañía en la inversión. Las pérdidas no realizadas son eliminadas
de la misma forma que las ganancias no realizadas, pero sólo en la medida que no haya evidencia de deterioro.

2.6 Nuevos pronunciamientos contables

 a) Las siguientes enmiendas a NIIF han sido adoptadas en estos estados financieros consolidados:

Nuevas NIIF Fecha de aplicación obligatoria
NIIF 9, Instrumentos Financieros Períodos anuales que comienzan el 1 de enero

de 2018. Se permite adopción anticipada.
NIIF 15, Ingresos procedentes de contratos con clientes

Períodos anuales que comienzan el 1 de enero
de 2018. Se permite adopción anticipada.

Nuevas Interpretaciones Fecha de aplicación obligatoria
CINIIF 22 Operaciones en moneda extranjera y
consideración anticipada

Períodos anuales que comienzan en o después
del 1 de enero de 2018.

Enmiendas a NIIF Fecha de aplicación obligatoria
NIC 40: Transferencias de Propiedades de Inversión
(Modificaciones a NIC 40, Propiedades de Inversión).

Períodos anuales que comienzan en o después
del 1 de enero de 2018.

NIIF 2, Pagos Basados en Acciones: Aclaración de
contabilización de ciertos tipos de transacciones de
pagos basadas en acciones.

Períodos anuales que comienzan en o después
del 1 de enero de 2018.

Ciclos de mejoras anuales a las Normas NIIF 2014-
2016.
Modificaciones a NIIF 1 y NIC 28.

Períodos anuales que comienzan en o después
del 1 de enero de 2018.

La aplicación de estas enmiendas no ha tenido un efecto significativo en los montos reportados en estos estados
financieros consolidados, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

16

b) Normas, Enmiendas e Interpretaciones que han sido emitidas pero su fecha de aplicación aún no está
vigente:

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 16, Arrendamientos Períodos anuales que comienzan en o después
del 1 de enero de 2019. Se permite la adopción
anticipada para entidades que aplican a NIIF 15
en o antes de esa fecha.

NIIF 17, Contratos de Seguros Períodos anuales que comienzan en o después
del 1 de enero de 2021. Se permite la adopción
anticipada para entidades que aplican NIIF 9 y
NIIF 15 en o antes de esa fecha.

Nuevas Interpretaciones Fecha de aplicación obligatoria
CINIIF 23 Incertidumbre sobre Tratamiento Tributarios Períodos anuales que comienzan en o después

del 1 de enero de 2019. Se permite adopción
anticipada.

Enmiendas a NIIF Fecha de aplicación obligatoria
NIC 28: Participaciones de Largo Plazo en Asociadas y
Negocios Conjuntos.

Períodos anuales que comienzan en o después
del 1 de enero de 2019. Se permite adopción
anticipada.

NIIF 9: Clausulas de prepago con compensación
negativa.

Períodos anuales que comienzan en o después
del 1 de enero de 2019. Se permite adopción
anticipada.

Modificaciones de Planes, Reducciones y Liquidaciones
(Modificaciones a NIC 19, Beneficios a Empleados).

Períodos anuales que comienzan en o después
del 1 de enero de 2019. Se permite adopción
anticipada.

NIIF 10, Estados Financieros Consolidados, y NIC 28,
Inversiones en Asociadas y Negocios conjuntos:
Transferencia o contribución de activos entre un
inversionista y su asociada o negocio conjunto.

Fecha efectiva diferida indefinidamente.

Ciclo de mejoras anules a las Normas NIIF 2015-2017.
Modificaciones a NIIF 3, NIIF 11, NIC 12 y NIC 23.

Períodos anuales que comienzan en o después
del 1 de enero de 2019. Se permite adopción
anticipada.

Enmiendas a las referencias en el Marco Conceptual
para la Información Financiera.

Períodos anuales que comienzan en o después
del 1 de enero de 2020.

Enmiendas a la definición de Negocio (Modificaciones a
la NIIF 3)

Períodos anuales que comienzan en o después
del 1 de enero de 2020.

Enmiendas a la definición de Material (Modificaciones a
la NIC 1 y NIC 8)

Períodos anuales que comienzan en o después
del 1 de enero de 2020.

NIIF 16 Arrendamientos
A contar del 1 de enero de 2019 entra en vigencia la aplicación de NIIF 16 “Arrendamientos”. A continuación, se
describe cómo afecta al grupo:

Contabilidad del arrendatario: requiere que los contratos de arrendamientos que actualmente son clasificados como
operacionales, con una vigencia mayor a 12 meses, tengan un tratamiento contable similar al de los arrendamientos
financieros bajo la NIC 17. Esto es, en la fecha de inicio de un contrato de arrendamiento, el arrendatario reconocerá
un activo por el derecho de uso del bien y un pasivo por las cuotas futuras a pagar. En cuanto a los efectos sobre el
resultado, los pagos de arriendo mensuales serán reemplazados por la amortización del derecho de uso y el
reconocimiento de un gasto financiero. La norma incluye dos exenciones de reconocimiento voluntarias para los
arrendamientos de bajo valor y arrendamientos de corto plazo.

Contabilidad del arrendador: no existe una modificación esencial respecto al modelo vigente de la NIC 17. El
arrendador continuará clasificando los arrendamientos bajo los mismos principios de la norma actual, como
arrendamientos operativos o financieros.

17

Con base a la información actualmente disponible, el segmento del negocio metalúrgico se estima reconocerá un
pasivo por aproximadamente M$2.965.891, el segmento vino reconocerá pasivos por arrendamiento de M$3.050.000,
en el segmento comunicaciones se estima que se reconocerá un activo por derecho de uso de M$354.930 y un pasivo
por el mismo monto. En los segmentos envases de vidrio y generación eléctrica, no existen contratos que cumplan los
requisitos exigidos por la norma NIIF 16.

El Grupo no espera que la adopción de la Norma NIIF 16 afecte su capacidad para cumplir con las condiciones
establecidas de covenants y otros indicadores financieros.

CINIIF 23 Incertidumbre sobre tratamientos tributarios
La interpretación aclara la aplicación de los criterios de reconocimiento y medición requeridos por la NIC 12
“Impuestos sobre la renta” cuando existe incertidumbre sobre tratamientos fiscales.

La Sociedad estima que la aplicación de esta norma no tendrá efecto significativo en los estados financieros
consolidados.

2.7 Cambio en las estimaciones y nuevas políticas contables

El Grupo ha aplicado inicialmente la Norma NIIF 15 y la Norma NIIF 9 a contar del 1 de enero de 2018. Algunas otras
nuevas normas también entran en vigencia a contar del 1 de enero de 2018, pero no tienen un efecto significativo
sobre los estados financieros del Grupo.

Debido a los métodos de transición escogidos por el Grupo al aplicar estas normas, la información comparativa
incluida en estos estados financieros no ha sido reexpresada para reflejar los requerimientos de las nuevas normas,
excepto por ciertos requerimientos de cobertura y la presentación por separado de la pérdida por deterioro de
deudores comerciales y activos del contrato.

a) La Norma NIIF 9 establece los requerimientos para el reconocimiento y la medición de los activos financieros, los
pasivos financieros y algunos contratos de compra o venta de partidas no financieras. Esta norma reemplaza la Norma
NIC 39 Instrumentos Financieros: Reconocimiento y Medición, y contiene tres categorías de clasificación para activos
financieros.

- Costo amortizado;

- Valor razonable con cambios en otros resultados integrales; o

- Valor razonable con cambios en resultados.

Clasificación y medición

La clasificación de los activos financieros bajo NIIF 9 generalmente se basa en el modelo de negocios en el cual se
manejan los activos financieros y las características contractuales de sus flujos de efectivo. NIIF 9 clasifican de
manera similar las categorías previas de NIC 39 (mantenidos al vencimiento, pasivos y cuentas por cobrar, y
disponibles para la venta). Bajo NIIF 9 los derivados implícitos en el que él principal es un activo financiero dentro del
alcance de la norma nunca se separan. En cambio, se evalúa la clasificación del instrumento financiero tomado como
un todo.

La Norma NIIF 9 en gran medida conserva los requerimientos existentes de la Norma NIC 39 para la clasificación y
medición de los pasivos financieros.

La adopción de la Norma NIIF 9 no ha tenido un efecto significativo sobre las políticas contables del Grupo
relacionadas con los pasivos financieros y los instrumentos financieros derivados.

El efecto de adopción de la NIIF 9 sobre el monto en libros de los activos financieros al 1 de enero de 2018 se
relaciona únicamente con los nuevos requerimientos de deterioro.

18

 Clasificación original
bajo NIC39

Nueva clasificación
bajo NIIF 9

Activos Financieros

Efectivo y equivalente de efectivo Préstamos y partidas
por cobrar

Costo amortizado

Deudores Comerciales y Otras Cuentas por
pagar

Préstamos y partidas
por cobrar

Costo amortizado

Cuentas por cobrar a entidades
relacionadas

Préstamos y partidas
por cobrar

Costo amortizado

Otros activos financieros no corrientes Valor razonable con
cambios en otros
resultado integral

Valor razonable con
cambios en otro
resultado integral

Pasivos Financieros

Cuentas por pagar comerciales y otras
cuentas por pagar

Otros pasivos
financieros

Otros pasivos
financieros

Cuentas por pagar a entidades
relacionadas

Otros pasivos
financieros

Otros pasivos
financieros

Deterioro de activos financieros

La Norma NIIF 9 reemplaza el modelo de “pérdida incurrida” de NIC 39 por un modelo de “perdida crediticia esperada”
(PCE). El nuevo modelo de deterioro aplica a todos los activos financieros medidos a costo amortizado, los activos del
contrato y las inversiones de deuda al valor razonable con efecto en otros resultados integrales, pero no a las
inversiones en instrumentos de patrimonio. Bajo la Norma NIIF 9 las pérdidas crediticias se reconocen antes que bajo
la Norma NIC 39.

Para los activos dentro del alcance del modelo de deterioro de la Norma NIIF 9, por lo general se espera que las
pérdidas por deterioro aumenten y se vuelvan más volátiles. Sin embargo, la Sociedad ha determinado un incremento
no significativo entre la aplicación del modelo de IFRS 9 versus la aplicación del modelo de NIC 39, por lo que no ha
afectado el patrimonio al 1 de enero de 2018. Esto principalmente originado por la cobertura de su cartera a través de
contrato de seguro de crédito.

Contabilidad de cobertura

Para la aplicación por primera vez de NIIF 9, el Grupo ha elegido como su política contable continuar aplicando los
requerimientos de contabilidad de cobertura de la NIC 39 en lugar de los requerimientos del capítulo 6 de NIIF 9. Esta
política se ha aplicado a todas las relaciones de cobertura.

Transición

El Grupo ha usado una exención que le permite no re-expresar la información comparativa de periodos anteriores en
lo que se refiere a requerimientos de reclasificación y medición (incluido el deterioro) y en consecuencia no se han re-
expresado los periodos comparativos. Las diferencias en los montos en libros de los activos y pasivos financieros que
resultan de la adopción de la Norma NIIF 9 se reconocen en las ganancias acumuladas al 1 de enero de 2018. Por
esto, la información presentada para 2017 por lo general no refleja los requerimientos de la Norma NIIF 9, sino más
bien los de la Norma NIC 39.

Se ha realizado la evaluación sobre la base de hechos y circunstancias que existían a la fecha de aplicación inicial
sobre la determinación del modelo de negocio en el que se mantiene un activo financiero.

19

b) La Norma NIIF 15 establece un marco conceptual completo para determinar si deben reconocerse ingresos de
actividades ordinarias, cuándo se reconocen y en qué monto. Reemplazó a la Norma NIC 18 Ingresos de Actividades
Ordinarias, la Norma NIC 11 Contratos de Construcción y las interpretaciones relacionadas. Bajo la Norma NIIF 15, los
ingresos se reconocen cuando el cliente obtenga el control de los bienes o servicios y se cumplan las distintas
obligaciones de desempeño. La determinación de la oportunidad de la transferencia del control - en un momento
determinado o a lo largo del tiempo - requiere que la entidad considere indicadores.

En relación a la IFRS 15, El grupo ha efectuado una evaluación de sus impactos. El grupo ha realizado una medición
de los 5 pasos señalados en la norma y no se han identificado nuevas obligaciones de desempeño o diferentes a las
que ya se presentan en los Estados Financieros Consolidados. Los ingresos del grupo son primordialmente derivados
de su principal obligación de desempeño de transferir sus productos bajo acuerdos en los cuales la transferencia del
control y el cumplimiento de las obligaciones de desempeño ocurren al mismo tiempo.

c) NIC 29 Información Financiera en Economías Hiperinflacionarias. El IASB declaró a la economía en Argentina
como hiperinflacionaria a partir del 1 de julio del 2018. Por esta razón, la NIC 29 debe ser aplicada a nuestras filiales
Viña Doña Paula S.A. y Sur Andino Argentina S.A. y a nuestra asociada Rayen Curá S.A.I.C. ubicadas en Argentina.

NIC 29 establece que los estados financieros de cualquier empresa, que presente información en la moneda de una
economía hiperinflacionaria, deben quedar establecidos en términos de la unidad de medida corriente en la fecha de
cierre del balance, como así mismo las cifras comparativas del período anterior, exigidas por NIC1, ya estén
elaborados utilizando el método del costo histórico o el del costo corriente.

Las pérdidas o ganancias por la posición monetaria neta, deben incluirse en la ganancia neta, revelando esta
información en partida separada.

La reexpresión de estados financieros, de acuerdo con este pronunciamiento, requiere la aplicación de ciertos
principios contables, así como de los juicios necesarios para ponerlos en práctica. La aplicación uniforme de tales
principios y juicios, de un período a otro, es más importante que la exactitud de las cifras que, como resultado de la
reexpresión, aparezcan en los estados financieros consolidados.

Los presentes estados financieros consolidados reflejan un aumento patrimonial ascendente a M$12.485.101
correspondiente al efecto acumulado de ajuste por inflación de los activos no monetarios y patrimonio neto de las
sociedades subsidiarias argentinas al 31 de diciembre de 2018, según se aprecia en el siguiente cuadro comparativo.
El movimiento patrimonial considera una pérdida de M$2.111.119 en resultados del ejercicio generado por el ajuste de
inflación y conversión a tipo de cambio de cierre al 31 de diciembre de 2018.

Tal como establece NIC 21, párrafo 42, al ser la moneda funcional (pesos argentinos) de las sociedades en Argentina
(economía hiperinflacionaria), distintos a la moneda de presentación para propósitos de consolidación con la sociedad
matriz en Chile (pesos chilenos), sólo se han medido los montos del período actual en los presentes estados
financieros consolidados por concepto de hiperinflación, y no han sido ajustadas las cifras comparativas de los
mismos.

El párrafo anterior no es aplicable a la asociada Rayén Cura S.A.I.C., dado que no forma parte de la consolidación.

20

El detalle es el siguiente:

En miles de pesos 31-12-2017 31-12-2018
Saldo Inicial Ejercicio

Activos
Inventarios 148.064 894.185 1.042.249
Inversiones contabilizadas usando el método de la participación 8.413.324 (1.598.093) 6.815.231
Activos Intangibles distintos de la plusvalía 34.895 28.993 63.888
Propiedades, plantas y equipos 3.895.610 2.534.289 6.429.899
Total Activos 12.491.893 1.859.374 14.351.267

Pasivos
Pasivo por Impuestos diferidos 1.019.641 846.525 1.866.166
Total Pasivos 1.019.641 846.525 1.866.166

Patrimonio
Ganancias (pérdidas) acumuladas (otros cambios) 6.276.999 2.766.292 9.043.291
Ganancias (pérdidas) acumuladas (resultados del ejercicio) - (2.111.119) (2.111.119)
Interés Minoritario 5.195.252 357.677 5.552.929
Total Patrimonio 11.472.251 1.012.850 12.485.101

Total de patrimonio y pasivos 12.491.892 1.859.375 14.351.267

Total

 La tasa utilizada para la inflación anual es de un 48%

d) Propiedades de Inversión: Al 31 de diciembre de 2018, en el segmento vino se ha cambiado la forma de medir sus
propiedades de inversión, del modelo del costo al modelo del valor razonable. La NIC 8 “Políticas contables, cambios
en las estimaciones contables y errores” señala que se puede efectuar un cambio voluntario en las políticas contables
únicamente si dicho cambio diese lugar a que los estados financieros consolidados proporcionen información fiable y
más relevante. Este cambio de política contable no es de aplicación retroactiva.

e) La filial Eólico Las Peñas Spa, proveniente de la Sociedad Taguavento Spa, modificó su moneda funcional pasando
de pesos chilenos a dólares estadounidenses. Este cambio es motivado debido a que los precios de venta y costos
de mantención por generación eléctrica, como así mismo la principal fuente de financiamiento se encuentran
denominados en dicha moneda, lo anterior a contar del 1 de octubre de 2018, lo que significó un impacto positivo en
su resultado por M$ 356.590.-

21

NOTA 3. POLÍTICAS CONTABLES SIGNIFICATIVAS

3.1 Moneda extranjera y unidades reajustables

a) Transacciones en monedas extranjeras y unidades reajustables

Las transacciones y saldos en moneda extranjera y unidades reajustables se convierten a la moneda funcional o
unidad de reajuste utilizando los tipos de cambio vigentes en las fechas de las transacciones.

En cada fecha de cierre contable, las cuentas de activos y pasivos monetarios denominadas en moneda extranjera y
unidades reajustables, son convertidas al tipo de cambio vigente de la respectiva moneda o unidad de reajuste. Las
diferencias de cambio originadas, tanto en la liquidación de operaciones en moneda extranjera como en la valorización
de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el resultado del ejercicio, en
la cuenta diferencia de cambio. Las diferencias de cambio originadas por la conversión de activos y pasivos en
unidades de reajuste se reconocen dentro del resultado del ejercicio, en la cuenta resultados por unidades de
reajuste.

Los tipos de cambio de las monedas extranjeras y unidades reajustables utilizadas por Compañía Electro Metalúrgica
S.A. en la preparación de los Estados Financieros Consolidados son:

Monedas 31-12-2018 31-12-2017
Moneda Extranjera CLP CLP
Dólar estadounidense 694,77 614,75
Dólar canadiense 509,62 491,05
Dólar australiano 489,17 466,16
Libra esterlina 882,36 832,09
Euro
Yuan Renminbi

794,75
 100,97

739,15
 94,08

Peso Argentino 18,41 33,11
Yen 6,29 5,46
Unidades reajustables CLP CLP
Unidad de Fomento 27.565,79 26.798,14

b) Operaciones en el extranjero

Los resultados y la situación financiera de aquellas entidades del Grupo que tienen una moneda funcional diferente a
la moneda de presentación (peso chileno), se convierten a la moneda de presentación como sigue:

(i) Los activos y pasivos de cada balance presentado se convierten al tipo de cambio de cierre en la fecha del
balance.

(ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio del período
(a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos
existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten en la fecha de las
transacciones).

(iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto
en el rubro reservas de conversión.

Cuando el negocio en el extranjero se elimina o se pierde la influencia significativa o el control conjunto, el monto
correspondiente en la reserva de conversión, se transfiere a resultados como parte de la utilidad o pérdida por
eliminación.

22

3.2 Instrumentos financieros

Al 31 de diciembre del 2018, la IFRS 9 Instrumentos financieros reemplaza a la NIC 39 Instrumentos financieros, para
los períodos anuales que comiencen el 1 de enero de 2018 y que reúne tres aspectos de contabilidad y que son:
clasificación y medición; deterioro; y contabilidad de cobertura.

Como resultado de la adopción de la Norma NIIF 9, la Sociedad ha adoptado modificaciones consecuentes a la Norma
NIC 1 Presentación de Estados Financieros que requieren que el deterioro del valor de los activos financieros se
presente en una partida separada en el estado de resultados del período y otros resultados integrales. Anteriormente,
el enfoque de la Sociedad era incluir el deterioro de los deudores comerciales en Gastos de Administración. En
consecuencia, la Sociedad reclasificó las pérdidas por deterioro por M$700.359 reconocidas bajo la Norma NIC 39 de
Gastos de Administración a pérdida por deterioro de deudores comerciales en el estado del resultado del período y
otro resultado integral para el año terminado el 31 de diciembre de 2017.

Adicionalmente, la Sociedad ha adoptado modificaciones consecuentes a la Norma NIIF 7 Instrumentos Financieros:
Información a Revelar que se aplican a las revelaciones sobre 2018 pero por lo general no se han aplicado a la
información comparativa.

El impacto, neto de impuestos, de la transición a la norma NIIF 9 sobre el saldo inicial no es material, por lo que no se
ha registrado ajuste en reservas y ganancias acumuladas al 1 de enero de 2018.

Deterioro del valor de activos financieros
La Norma NIIF 9 reemplaza el modelo de ‘pérdida incurrida’ de la Norma NIC 39 por un modelo de ‘pérdida crediticia
esperada’ (PCE). El nuevo modelo de deterioro aplica a los activos financieros medidos al costo amortizado, pero no a
las inversiones en instrumentos de patrimonio. Bajo la Norma NIIF 9, las pérdidas crediticias se reconocen antes que
bajo la Norma NIC 39.

Para los activos dentro del alcance del modelo de deterioro de la Norma NIIF 9, por lo general se espera que las
pérdidas por deterioro aumenten y se vuelvan más volátiles. La Sociedad ha determinado que la aplicación de los
requerimientos de deterioro de la Norma NIIF 9 al 1 de enero de 2018 no tiene un impacto significativo y no ha
registrado provisión adicional.

Activos Financieros – Política aplicable a contar del 1 de enero de 2018

Reconocimiento y medición inicial
En el reconocimiento inicial, un activo financiero se clasifica como medido a: costo amortizado, a valor razonable con
cambios en otro resultado integral o a valor razonable con cambios en resultados.

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si la Sociedad cambia su
modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados
son reclasificados el primer día del primer período sobre el que se informa posterior al cambio en el modelo de
negocio.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está
medido a valor razonable con cambios en resultados:

- el activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos
financieros para obtener flujos de efectivo contractuales; y

- las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que
son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Una inversión en deuda deberá medirse al valor razonable con cambios en otro resultado integral si se cumplen las
dos condiciones siguientes y no está medido a valor razonable con cambios en resultados:

- el activo financiero se conserva dentro de un modelo de negocio cuyo objetivo se logra tanto obteniendo los
flujos de efectivo contractuales como vendiendo los activos financieros; y

- las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que
son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

23

Evaluación del modelo de negocio
La Sociedad realiza una evaluación del objetivo del modelo de negocio en el que se mantiene un activo financiero a
nivel de cartera ya que este es el que mejor refleja la manera en que se gestiona el negocio y en que se entrega la
información a la gerencia. La información considerada incluye:

- las políticas y los objetivos señalados para la cartera y la operación de esas políticas en la práctica. Estas
incluyen si la estrategia de la gerencia se enfoca en cobrar ingresos por intereses contractuales, mantener un
perfil de rendimiento de interés concreto o coordinar la duración de los activos financieros con la de los
pasivos que dichos activos están financiando o las salidas de efectivo esperadas o realizar flujos de efectivo
mediante la venta de los activos;

- cómo se evalúa el rendimiento de la cartera y cómo este se informa al personal clave de la gerencia de la
Sociedad;

- los riesgos que afectan al rendimiento del modelo de negocio (y los activos financieros mantenidos en el
modelo de negocio) y, en concreto, la forma en que se gestionan dichos riesgos;

- cómo se retribuye a los gestores del negocio (por ejemplo, si la compensación se basa en el valor razonable
de los activos gestionados o sobre los flujos de efectivo contractuales obtenidos); y

- la frecuencia, el valor y el calendario de las ventas en periodos anteriores, las razones de esas ventas y las
expectativas sobre la actividad de ventas futuras.

Las transferencias de activos financieros a terceros en transacciones que no califican para la baja en cuentas no se
consideran ventas para este propósito, de acuerdo con el reconocimiento continuo de la Sociedad de los activos.

Los activos financieros que son mantenidos para negociación o son gestionados y cuyo rendimiento es evaluado
sobre una base de valor razonable son medidos al valor razonable con cambios en resultados.

Medición posterior y ganancias y pérdidas

a) Activos financieros al valor razonable con cambios en resultados
Estos activos se miden posteriormente al valor razonable. Las ganancias y pérdidas netas, incluyendo cualquier
ingreso por intereses o dividendos, se reconocen en resultados.

b) Activos financieros al costo amortizado
Estos activos se miden posteriormente al costo amortizado usando el método del interés efectivo. El costo amortizado
se reduce por las pérdidas por deterioro. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda
extranjera y el deterioro se reconocen en resultados. Cualquier ganancia o pérdida en la baja en cuentas se reconoce
en resultados.

c) Inversiones de deuda a valor razonable con cambios en otro resultado integral
Estos activos se miden posteriormente al valor razonable. El ingreso por intereses calculado bajo el método de interés
efectivo, las ganancias y pérdidas por conversión de moneda extranjera y el deterioro se reconocen en resultados.
Otras ganancias y pérdidas netas se reconocen en otro resultado integral. En el momento de la baja en cuentas, las
ganancias y pérdidas acumuladas en otro resultado integral se reclasifican en resultados.

Inversiones de patrimonio a valor razonable con cambios en otro resultado integral
Estos activos se miden posteriormente al valor razonable. Los dividendos se reconocen como ingresos en resultados
a menos que el dividendo claramente represente una recuperación de parte del costo de la inversión. Otras ganancias
y pérdidas netas se reconocen en otro resultado integral y nunca se reclasifican en resultados.

Activos Financieros – Política aplicable hasta el 31 de diciembre de 2017

a) Instrumentos financieros no derivados

Los instrumentos financieros no derivados abarcan inversiones en capital y títulos de deuda, deudores comerciales y
otras cuentas por cobrar, efectivo y equivalentes al efectivo, préstamos y financiamientos y cuentas por pagar
comerciales y otras cuentas por pagar.

Los instrumentos financieros no derivados son reconocidos inicialmente al valor razonable más los costos
directamente atribuibles a la transacción. Posterior al reconocimiento inicial, los instrumentos financieros no derivados
son valorizados como se describe a continuación:

24

Inversiones mantenidas hasta el vencimiento
Las inversiones mantenidas hasta el vencimiento son reconocidas al costo amortizado usando el método de interés
efectivo, menos cualquier pérdida por deterioro.

Activos financieros a valor razonable con cambios en resultados
Un activo financiero es clasificado a valor razonable con cambio en resultados, si está clasificado como mantenido
para negociación o es designado como tal en el reconocimiento inicial. Los activos financieros son designados al valor
razonable con cambios en resultados, si la Compañía administra tales inversiones y toma decisiones de compra y
venta con base en sus valores razonables de acuerdo con la administración del riesgo y estrategia de inversión. Al
reconocimiento inicial, los costos de transacciones atribuibles son reconocidos en resultados a medida en que se
incurren. Estos activos financieros son valorizados al valor razonable y los cambios correspondientes son reconocidos
en resultados.

Préstamos y cuentas por cobrar
Los préstamos y partidas por cobrar son activos financieros con pagos fijos o determinables que no se cotizan en un
mercado activo. Estos activos inicialmente se reconocer al valor razonable más cualquier costo de transacción
directamente atribuible. Posterior al reconocimiento inicial, los préstamos y cuentas por cobrar se valorizan al costo
amortizado utilizando el método de interés efectivo, menos las pérdidas por deterioro.

Pasivos financieros no derivados
Inicialmente, la Compañía reconoce los instrumentos de deuda emitidos en la fecha en que se originan. Todos los
otros pasivos financieros, son reconocidos inicialmente en la fecha de la transacción en la que la Compañía se hace
parte de las disposiciones contractuales del instrumento. La Compañía da de baja un pasivo financiero cuando sus
obligaciones contractuales se cancelan o expiran.

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

Otros
Otros instrumentos financieros no derivados son valorizados al costo amortizado usando el método de interés efectivo,
menos cualquier pérdida por deterioro.

b) Instrumentos financieros derivados

La Sociedad mantiene instrumentos financieros derivados para cubrir la exposición de riesgo en moneda extranjera.
Los instrumentos financieros derivados son reconocidos inicialmente al valor razonable; los costos de transacción
atribuibles son reconocidos en resultados cuando se incurren.

Los cambios en el valor razonable de tales derivados son reconocidos en el resultado como parte de ganancias y
pérdidas, salvo que el derivado haya sido asignado contablemente como de cobertura y cumpla con todas las
condiciones establecidas por las NIIF para aplicar contabilidad de cobertura, entre otros, que la cobertura sea
altamente eficaz, en tal caso el registro contable es:

- Coberturas de flujos de efectivo: Los cambios en el valor razonable de los derivados se registran, en la parte
que se determina que es una cobertura eficaz, en una reserva del Patrimonio denominada “reservas de
coberturas de flujo de caja”. La parte de la ganancia o pérdida del instrumento de cobertura se reconocerá en
otro resultado integral. Los resultados correspondientes a la parte ineficaz de las coberturas se registran
directamente en el resultado del ejercicio.

Una cobertura se considera altamente eficaz cuando los cambios en el valor razonable o en los flujos de efectivo se
compensan o están en un rango de 80 a 125 por ciento.

Compañía Electro Metalúrgica S.A. y Afiliadas constantemente evalúa la existencia de derivados implícitos tanto en
sus contratos como en sus instrumentos financieros. Al 31 de diciembre de 2018 y 2017 no existen derivados
implícitos.

25

3.3 Inversiones contabilizadas por el método de la participación

Las inversiones en asociadas se registran de acuerdo con NIC 28 aplicando el método de la participación, esto
significa que todas aquellas inversiones en asociadas, donde se ejerce influencia significativa sobre la emisora, se han
valorizado de acuerdo al porcentaje de participación que le corresponde a la Compañía en el patrimonio a base del
método de la participación. Esta metodología implica dar reconocimiento en los activos de la Compañía y en los
resultados del período a la proporción que le corresponde sobre el patrimonio y resultados de esas empresas.

3.4 Activos no corrientes disponibles para la venta

Los activos no corrientes, que se espera que sean recuperados principalmente a través de ventas en lugar de ser
recuperados mediante su uso continuo, son clasificados como disponibles para la venta. Inmediatamente antes de
esta clasificación, los activos para disposición, son revalorizados de acuerdo con las políticas contables del Grupo. A
partir de este momento, los activos para disposición son valorizados al menor entre el valor en libros y el valor
razonable, menos el costo de venta. Las pérdidas por deterioro en la clasificación inicial de disponibles para la venta y
con ganancias o pérdidas posteriores a la revalorización, son reconocidas en el resultado. Las ganancias no son
reconocidas si superan cualquier pérdida por deterioro acumulada.

3.5 Otros activos no financieros corrientes

Este rubro está constituido principalmente por pagos anticipados correspondientes a seguros vigentes, arriendos,
publicidad, entre otros, y se reconocen bajo el método lineal y sobre base devengada, respectivamente.

3.6 Propiedades, plantas y equipos

a) Reconocimiento y medición

Las partidas de propiedades, plantas y equipos se valorizan utilizando el método de costo menos la depreciación
acumulada y pérdidas por deterioro. El costo de las propiedades, plantas y equipos al 01 de enero de 2009, la fecha
de transición hacia IFRS, fue determinado en referencia a su costo atribuido a esa fecha, lo que se entiende por el
costo histórico corregido monetariamente de acuerdo al índice de precios al consumidor. El costo de activos auto-
construidos incluye el costo de los materiales, la mano de obra directa y cualquier otro costo directamente atribuible al
proceso de hacer que el activo esté apto para trabajar en su uso previsto y los costos de desmantelar y remover las
partidas y de restaurar el lugar donde estén ubicados. Los costos de los préstamos o financiamientos relacionados
con la adquisición, construcción o producción de activos que califiquen también forman parte del costo de adquisición.
El costo incluye gastos que son directamente atribuibles a la adquisición del activo.

Cuando partes de un ítem de propiedad, planta o equipo posean vidas útiles distintas serán registradas en forma
separada (componentes importantes) de propiedad, planta y equipo. Los costos derivados de mantenimientos diarios
y reparaciones comunes son reconocidos en el resultado del ejercicio, no así las reposiciones de partes o piezas
importantes, de repuestos estratégicos o mejoras, ampliaciones y crecimientos, las cuales se capitalizan y deprecian a
lo largo del resto de la vida útil de los activos, sobre la base del enfoque por componentes.

Las construcciones en curso incluyen únicamente durante el período de construcción los gastos de personal
relacionados en forma directa y otros de naturaleza operativa, atribuibles a la construcción.

Las ganancias y pérdidas de la venta de una partida de propiedad, plantas y equipos son determinadas comparando
el precio de venta obtenido de la venta con los valores en libros y se reconocen en el estado de resultados. Cuando se
venden activos reevaluados, los montos incluidos en la reserva de excedentes de reevaluación son transferidos a las
ganancias acumuladas.

b) Reclasificación de propiedades de inversión

La propiedad que ha sido construida para ser usada a futuro como propiedad de inversión es registrada como
propiedad, planta y equipo hasta que su construcción o desarrollo esté completa, momento en que es valorizada al
costo neto de la depreciación acumulada y pérdidas por deterioro y reclasificada como propiedades de inversión.
Cualquier ganancia o pérdida que surge en la revalorización es reconocida en resultados.

26

Cuando una propiedad ocupada por el dueño se convierte en propiedad de inversión, ésta es revalorizada al valor
razonable y reclasificada como propiedad de inversión. Cualquier aumento resultante en el valor en libros se
reconocerá en resultados.

c) Depreciación

La depreciación se calcula linealmente durante la vida útil estimada de cada parte de una partida de propiedades,
plantas y equipos. Los años de vida útil son definidos de acuerdo a criterios técnicos y son revisados periódicamente y
se ajustan si es necesario en cada fecha de balance. Algunos componentes que tienen vida útil de distinta duración,
se contabilizan por separado del ítem principal. Los años de vidas útiles son:

Rubros Vida útil estimada
(años)

Terrenos Indefinida
Construcciones y obras de infraestructura 10 – 60
Planta y Equipos 3 – 20
Instalaciones fijas y accesorios 5 – 12
Muebles y Útiles 3 – 10
Archas 12
Equipos de Transporte – Automóviles 6
Plantas de Combustibles 12
Herramientas Livianas 6 – 10
Viñedos 25

Los elementos de Propiedad Planta y Equipos se deprecian desde la fecha de su instalación y listos para su uso, o en
el caso de los activos construidos internamente, desde la fecha en que el activo esté terminado y en condiciones de
ser usado.

 d) Monumentos Nacionales

Dentro de las propiedades, planta y equipos de Sociedad Anónima Viña Santa Rita existen bienes que han sido
declarados monumentos nacionales por el Decreto Nº 2017 del 24 de octubre del año 1972 del Consejo de
Monumentos Nacionales de Chile. Los bienes en esta condición son el Parque de S.A. Viña Santa Rita, en Alto
Jahuel, incluyendo la casa principal, la casa que fue de Doña Paula Jaraquemada, la capilla y las bodegas, con una
superficie aproximada de 40 hectáreas.

Estos bienes son en su mayoría utilizados en la operación, por lo que tienen el mismo tratamiento contable y
presentación que el resto de las construcciones.

3.7 Plusvalía

El menor valor de inversiones (plusvalía) surge durante la adquisición de subsidiarias, empresas asociadas y negocios
conjuntos.

Adquisiciones antes del 1 de enero del 2009
En relación a adquisiciones anteriores al 1 de enero de 2009, el menor valor de inversiones representa el monto
reconocido bajo Principios de Contabilidad Generalmente Aceptados en Chile.

Adquisiciones el o después del 1 de enero del 2009
Para adquisiciones realizadas el o después del 1 de enero del 2009, la plusvalía representa el exceso del costo de la
adquisición sobre la participación de la Compañía en el valor razonable neto de los activos, pasivos y pasivos
contingentes identificables de la empresa adquirida. Cuando el exceso es negativo (minusvalía), se reconoce luego de
una reevaluación en resultados.

27

Mediciones posteriores
La plusvalía se valoriza al costo menos las pérdidas acumuladas por deterioro.

En relación a las inversiones contabilizadas según el método de la participación, el valor en libros de la plusvalía es
incluido en el valor en libros de la inversión, y la pérdida por deterioro en una inversión de este tipo no se asigna a
ningún activo, incluida la plusvalía, que forme parte del valor en libros de la inversión contabilizada según el método
de la participación.

3.8 Activos Intangibles distintos a la Plusvalía

a) Patentes y Marcas Comerciales

Las marcas comerciales corresponden a marcas compradas, que se registran al costo menos cualquier pérdida por
deterioro. Son de vida útil indefinida, sustentado en que son el soporte de los productos que la Compañía comercializa
y que mantiene el valor de ella mediante inversiones en marketing, y periódicamente se efectúa el test de deterioro de
cada marca comercial.

También se incorpora dentro de este concepto las inscripciones de marcas en el extranjero, estas inscripciones son de
vida útil definida, y asciende a 10 años amortizándose de forma lineal. Su valorización es al costo menos la
amortización acumulada y las pérdidas acumuladas por deterioro.

b) Derechos de agua y Servidumbres eléctricas

Los derechos de agua adquiridos por la Compañía corresponden al derecho de aprovechamiento de aguas existentes
en fuentes naturales y fueron registrados a su valor de compra. Al ser estos derechos constituidos a perpetuidad son
de vida útil indefinida, no obstante, son sometidos a evaluación de deterioro anualmente.

Los derechos pagados por la compañía corresponden a una sevidumbre eléctrica de postación, de manera que se
pueda transmitir la energía eléctrica que produzca la central hidroeléctrica que se proyecta construir.

c) Licencias y Software

Las licencias para programas informáticos adquiridas, se capitalizan sobre la base de los costos en que se ha
incurrido para adquirirlas y prepararlas para usar el programa específico, se amortizan en un período de cuatro años
de forma lineal. Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen
como gasto cuando se incurre en ellos.

d) Investigación y desarrollo

Los desembolsos por actividades de investigación, emprendidas con la finalidad de obtener nuevos conocimientos
científicos o tecnológicos y entendimiento, pueden ser reconocidos en resultados cuando se incurren.

Las actividades de desarrollo involucran un plan o diseño para la producción de nuevos productos y procesos,
sustancialmente mejorados. El desembolso en desarrollo se capitaliza sólo si los costos en desarrollo pueden
estimarse con fiabilidad, el producto o proceso es viable técnica y comercialmente, se obtienen posibles beneficios
económicos a futuro y la Compañía pretende y posee suficientes recursos para completar el desarrollo y para usar o
vender el activo. El desembolso capitalizado incluye el costo de los materiales, mano de obra y gastos generales que
son directamente atribuibles a la preparación del activo para su uso previsto. Los costos de financiamiento
relacionados para desarrollar los activos calificados son reconocidos en resultados cuando se incurran. Otros gastos
en desarrollo son reconocidos en resultados cuando se incurren.

Los desembolsos por desarrollo capitalizado se reconocen al costo menos la amortización acumulada y las pérdidas
por deterioro acumuladas.

Durante el período al 31 de diciembre de 2018 y 2017 no existen desembolsos por este concepto.

e) Derechos sobre propiedad en Changzhou, República Popular China

La filial ME Elecmetal (China) Co., Ltd. adquirió los derechos de uso sobre el terreno donde está instalada la planta,
los derechos tienen un plazo de 50 años y se encuentran pagados en un 100%.

28

f) Otros activos intangibles

Otros activos intangibles que son adquiridos por la Compañía, son valorizados al costo menos la amortización
acumulada y las pérdidas acumuladas por deterioro.

g) Amortización

La amortización se calcula sobre el monto depreciable que corresponde al costo de un activo u otro monto que se
sustituye por el costo, menos su valor residual.

La amortización es reconocida en resultados con base en el método de amortización lineal durante la vida útil
estimada de los activos intangibles, exceptuando la Plusvalía y los derechos de agua, desde la fecha en que se
encuentren disponibles para su uso, puesto que éstas reflejan con mayor exactitud el patrón de consumo esperado de
los beneficios económicos futuros relacionados con el activo.

La vida útil de los activos amortizables es la siguiente: marcas comerciales 10 años, otros activos intangibles entre 4 y
10 años y el terreno en Changzhou, República Popular China, en 50 años.

3.9 Activos Biológicos

El producto agrícola (uva) proveniente de las viñas en producción es valorizado a su valor de costo al momento de su
cosecha. El valor de costo se aproxima al valor razonable.

3.10 Propiedades de inversión

Las propiedades de inversión son inmuebles mantenidos con la finalidad de obtener rentas por arrendamiento o para
conseguir apreciación de capital en la inversión o ambas cosas a la vez, pero no para la venta en el curso normal del
negocio, uso en la producción o abastecimiento de bienes o servicios, o para propósitos administrativos.

Las propiedades de inversión se reconocen inicialmente al costo, posteriormente se miden al valor razonable. Las
pérdidas o ganancias derivadas de un cambio en el valor razonable de las propiedades de inversión se incluirán en el
resultado del periodo en que surjan.

3.11 Otros activos no financieros no corrientes

Dentro de este rubro se encuentra el Museo Andino de la afiliada S.A. Viña Santa Rita, edificio construido en el año
2006 y entregado en Comodato a la Fundación Claro-Vial según escritura de fecha 13 de marzo de 2006. El plazo del
comodato es de 100 años prorrogables. Este activo se encuentra valorizado a su costo histórico.

Existe un compromiso por parte de la Fundación Claro-Vial, según consta en escritura pública, que establece que el
Museo será devuelto en las mismas condiciones en que fue entregado. Por lo anterior este activo no está siendo
depreciado. Adicionalmente, la administración y mantención del edificio son de cargo de la citada Fundación.

29

3.12 Arrendamientos de Activos

Los arrendamientos se clasifican como financieros u operativos.

Los arrendamientos financieros son aquellos en los cuales el Grupo transfiere sustancialmente todos los riesgos y
beneficios inherentes a la propiedad. A partir del reconocimiento inicial, el activo arrendado se valoriza al menor entre
el valor razonable y el valor presente de los pagos mínimos del arrendamiento. Después del reconocimiento inicial, el
activo es contabilizado de acuerdo con la política contable aplicable a este tipo de activos.

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y beneficios derivados de
la titularidad se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo (netos
de cualquier incentivo recibido del arrendador) se cargan en el estado de resultados sobre una base lineal durante el
período de arrendamiento.

Todos los arrendamientos que mantiene la Compañía son operativos.

3.13 Inventarios

Los inventarios de productos terminados se valorizan al menor valor entre el costo y el valor neto realizable.

En el caso de los productos terminados y productos en proceso el costo se determina usando el método de costeo por
absorción, el cual incluye materias primas, mano de obra, la distribución de gastos de fabricación incluida la
depreciación del activo fijo y otros costos incluidos en el traslado a su ubicación y condiciones actuales.

El costo de los inventarios se basa en el precio medio ponderado, el que no supera su valor neto de realización.

El valor neto de realización es el precio estimado de venta de un activo en el curso normal de la operación, menos los
costos de terminación y los gastos de ventas estimados.

El valor de las materias primas, materiales y repuestos se calcula en base al método del precio medio ponderado, el
que no difiere significativamente de su valor neto de realización.

El costo de las partidas transferidas desde activos biológicos es a su valor histórico, el que no difiere
significativamente de su valor razonable.

3.14 Deterioro del valor de los activos

a) Activos financieros

La Sociedad reconoce una corrección de valor por pérdidas crediticias esperadas sobre un activo financiero que se
mide a costo amortizado o valor razonable a los que se les aplica los requerimientos de deterioro de valor.

En cada fecha de presentación, la Sociedad mide la corrección de valor por pérdidas crediticias de un instrumento
financiero. Si en la fecha anterior, el riesgo crediticio de un instrumento financiero no se ha incrementado de forma
significativa desde su reconocimiento inicial, la Sociedad mide la corrección de valor por pérdidas para ese
instrumento financiero considerando las pérdidas crediticias esperadas en los próximos 12 meses. Si el riesgo
crediticio de ese instrumento financiero se ha incrementado de forma significativa desde su reconocimiento inicial, se
consideran las pérdidas crediticias del periodo de vida del activo.

Se reconoce en el resultado del período, como una ganancia o pérdida por deterioro de valor, el importe de las
pérdidas crediticias esperadas (o reversiones) en que se requiere que sea ajustada la corrección de valor por pérdidas
en la fecha de presentación para reflejar el importe que se exige reconocer de acuerdo a NIIF 9.

Los activos financieros individualmente significativos están sujetos a pruebas individuales de deterioro. Los activos
financieros restantes son evaluados colectivamente en grupos que comparten características de riesgo crediticio
similares.

30

La Compañía medirá las pérdidas crediticias esperadas de un instrumento financiero de forma que refleje:
a) un importe de probabilidad ponderada no sesgado que se determina mediante la evaluación de un rango de

resultados posibles;
b) el valor temporal del dinero; y
c) la información razonable y sustentable que está disponible sin costo o esfuerzo desproporcionado en la fecha

de presentación sobre sucesos pasados, condiciones actuales y pronósticos de condiciones económicas
futuras.

Al medir las pérdidas crediticias esperadas se considera el riesgo o probabilidad de que ocurra una pérdida crediticia,
reflejando la posibilidad de que ocurra y de que no ocurra esa pérdida crediticia, incluso si dicha posibilidad es muy
baja.

Todas las pérdidas por deterioro son reconocidas en resultados. La reversión de una pérdida por deterioro ocurre sólo
si ésta puede ser relacionada objetivamente con un evento ocurrido después de que fue reconocida. En el caso de los
activos financieros valorizados al costo amortizado y aquellos a valor razonable con efecto a resultados.

b) Activos no financieros

El valor en libros de los activos no financieros de la Compañía, es revisado periódicamente para determinar si existe
algún indicio de deterioro. Si existen tales indicios, entonces se estima el importe recuperable del activo. En el caso de
la plusvalía y de los activos intangibles que posean vidas útiles indefinidas, los importes recuperables se estiman
anualmente.

El importe recuperable de un activo o unidad generadora de efectivo es el valor mayor entre su valor en uso y su valor
razonable menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros
estimados a su valor presente usando una tasa de descuento antes de impuestos que refleja las evaluaciones
actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo. Para
propósitos de evaluación del deterioro, los activos son agrupados en el conjunto más pequeño de activos que generan
entradas de flujos de efectivo provenientes del uso continuo, los que son independientes de los flujos de entrada de
efectivo de otros activos o grupos de activos (la “unidad generadora de efectivo”).

Se reconoce una pérdida por deterioro si el valor en libros de un activo o su unidad generadora de efectivo excede su
importe recuperable. Las pérdidas por deterioro son reconocidas en resultados.

Una pérdida por deterioro en relación con el menor valor de inversiones no se revierte. En relación con otros activos,
las pérdidas por deterioro reconocidas en períodos anteriores son evaluadas periódicamente en búsqueda de
cualquier indicio de que la pérdida haya disminuido o haya desaparecido. Una pérdida por deterioro se revierte si ha
ocurrido un cambio en las estimaciones usadas para determinar el importe recuperable. Una pérdida por deterioro se
revierte sólo en la medida que el valor en libros del activo no exceda el valor en libros que habría sido determinado,
neto de depreciación o amortización, si no hubiese sido reconocida ninguna pérdida por deterioro.

3.15 Beneficios a los empleados

a) Provisión por vacaciones

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

b) Bono de gestión a empleados

Dependiendo de la Compañía se registra un pasivo y un gasto por concepto de cancelación voluntaria de bono anual
de gestión a los trabajadores. Este bono es voluntario e imputable a cualquier distribución legal de utilidades que
debiese efectuarse anualmente.

31

c) Indemnización por años de servicio

Dependiendo de la Compañía, algunos convenios colectivos tienen establecido un beneficio de indemnización por
años de servicio y premios de antigüedad, pactado contractualmente con parte del personal, que se valoriza en base
al método del valor actuarial simplificado y cuyo saldo total se registra en provisiones por beneficios a los empleados.

El cálculo de las obligaciones por este concepto, es efectuado anualmente por un actuario calificado usando el
método de unidad de crédito proyectada, las cuales se actualizan en forma periódica. La obligación reconocida en el
estado de situación financiera representa el valor actuarial de la obligación de indemnización por años de servicio. Las
utilidades y pérdidas actuariales se reconocen inmediatamente en otros resultados integrales.

Los costos asociados a los beneficios de personal, relacionados con los servicios prestados por los trabajadores
durante el año, son cargados a resultados integrales en el período que corresponde.

La Administración utiliza supuestos para determinar la mejor estimación de estos beneficios. Dicha expectativa, al
igual que los supuestos, son establecidos en conjunto con un actuario externo a la Sociedad. Estos supuestos
incluyen una tasa de descuento anual, los aumentos esperados en las remuneraciones y permanencia futura, entre
otros.
El importe de los pasivos actuariales netos devengados al cierre del ejercicio se presenta en el rubro provisiones por
beneficios a los empleados, corriente y no corriente, del Estado de Situación Financiera Consolidado.

d) Planes de contribuciones definidos

Un plan de contribuciones definido es un beneficio post-empleo en el que una entidad paga contribuciones fijas a una
entidad separada y donde no tendrá ninguna obligación legal o constructiva de pagar montos adicionales. Las
obligaciones por pago de contribuciones a planes de pensiones definidos se reconocen como un gasto por beneficios
a empleados en resultados en los períodos en que los empleados están activos. Las contribuciones pagadas por
adelantado son reconocidas como un activo en la medida que esté disponible un reembolso de efectivo o una
reducción en los pagos futuros. Los aportes a un plan de contribuciones definido que vencen en más de 12 meses
después del final del período en el que los empleados prestan sus servicios a la Compañía, se descuentan a su valor
presente.

3.16 Provisiones

Las provisiones son reconocidas cuando la Compañía tiene una obligación jurídica actual o constructiva como
consecuencia de acontecimientos pasados, cuando se estima que es probable que algún pago sea necesario para
liquidar la obligación y cuando se puede estimar adecuadamente el importe de esa obligación.

Las provisiones son cuantificadas tomando como base la mejor información disponible a la fecha de emisión de los
estados financieros, y se evalúan periódicamente.

3.17 Ingresos de actividades ordinarias

La Compañía y sus afiliadas reconocen los ingresos cuando los importes de los mismos pueden ser medidos con
fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a las entidades y se cumplan las
condiciones específicas para cada una de las actividades de las Compañías.

a) Ingresos ordinarios

A partir del 01 de enero de 2018 comenzó a regir IFRS 15, en la cual la sociedad debe reconocer los ingresos de
actividades ordinarias mediante la aplicación de 5 pasos, que se detallan a continuación:

 Paso 1 - Identificar el contrato (o contratos) con el cliente.

 Paso 2 - Identificar las obligaciones de desempeño en el contrato

 Paso 3 - Determinar el precio de la transacción

 Paso 4 - Asignar el precio de la transacción entre las obligaciones de desempeño

Paso 5 - Reconocer el ingreso de actividades ordinarias cuando (o a medida que) la entidad satisface una
obligación de desempeño

32

La sociedad ha evaluado que la entrada en vigencia de IFRS 15 no afecta la forma de reconocimiento de ingreso.

Los ingresos ordinarios incluyen el valor a recibir por la venta de productos y servicios en el curso ordinario de las
actividades de la Compañía. Los ingresos ordinarios se presentan netos de impuestos a las ventas, devoluciones,
rebajas y descuentos.

i. Ingresos ordinarios por venta de bienes.

Los ingresos provenientes de la venta de productos son reconocidos al valor razonable de la transacción cobrada o
por cobrar, neta de devoluciones o provisiones, descuentos comerciales y descuentos por volumen. Consideramos
valor razonable el precio de lista al contado, la forma de pago de hasta 120 días también es considerada como valor
contado y no reconocemos intereses implícitos por este período.

Los ingresos son reconocidos cuando los riesgos y ventajas significativas derivadas de la propiedad son transferidas
al comprador y es probable que se reciban beneficios económicos asociados con la transacción, además que los
costos asociados y las posibles devoluciones de bienes pueden ser estimados con fiabilidad y la empresa no conserva
para sí ninguna implicancia en la gestión corriente de los bienes vendidos.

Las transferencias de riesgos y ventajas varían dependiendo de los términos individuales del contrato de venta, ya que
la Compañía efectúa venta de sus productos tanto en el mercado local como en el extranjero.

ii. Ingresos ordinarios por prestación de servicios.

Los ingresos por prestación de servicios son reconocidos cuando el importe de los ingresos de actividades ordinarias
pueda medirse con fiabilidad, es probable que la entidad reciba los beneficios económicos derivados de la
transacción, el grado de realización de la transacción puede ser medido con fiabilidad a la fecha de balance y los
costos ya incurridos pueden ser medidos con fiabilidad.

Los ingresos provenientes de la prestación de servicios, corresponde a la exhibición de publicidad y venta de
ejemplares generadas por la filial indirecta Diario Financiero, cuyo porcentaje de terminación de las operaciones de
prestación de servicios, se calcula mediante la revisión de la proporción de los servicios ejecutados hasta la fecha de
cierre como porcentaje del total de servicios a prestar. Además, incluyen la venta por servicio de generación eléctrica
realizada por la filial indirecta Eólico las Peñas SPA.

b) Otros ingresos por función

Los otros ingresos por función incluyen principalmente el valor a recibir por arriendos, dividendos provenientes de
inversiones financieras en acciones, venta de materiales y otros.

Los ingresos por arriendos son reconocidos en resultados, a través del método lineal durante el período de
arrendamiento en función de su devengo.

Los ingresos por dividendos procedentes de inversiones financieras en acciones se reconocen cuando los derechos a
percibirlos han sido establecidos.

3.18 Pagos por arrendamientos

Los pagos realizados en arrendamientos operacionales se reconocen en resultados bajo el método lineal durante el
período del arrendamiento.

3.19 Ingresos y gastos financieros

Los ingresos financieros están compuestos principalmente por ingresos por intereses en instrumentos financieros o
fondos invertidos y cambios en el valor razonable de los activos financieros al valor razonable con cambios en
resultados. Los ingresos por intereses son reconocidos en ingresos financieros al costo amortizado, usando el método
de interés efectivo.

33

Los gastos financieros están compuestos por gastos por intereses en préstamos o financiamientos y pérdidas por
deterioro reconocidas en los activos financieros. Todos los costos por préstamos o financiamientos son reconocidos
en resultados usando el método de interés efectivo.

Los costos por préstamos y financiamiento que sean directamente atribuibles a la adquisición, construcción o
producción de un activo son capitalizados como parte del costo de ese activo.

3.20 Impuesto a las ganancias e impuestos diferidos

La Compañía y sus afiliadas en Chile determinan la base imponible y calculan su impuesto a la renta de acuerdo con
las disposiciones legales vigentes. Sus afiliadas en el extranjero lo hacen según las normas de los respectivos países.

El gasto por impuesto sobre las ganancias reconocido en el ejercicio es la suma del impuesto a la renta más el cambio
en los activos y pasivos por impuestos diferidos.

La base imponible difiere del resultado antes de impuesto, porque excluye o adiciona partidas de ingresos o gastos,
que son gravables o deducibles en otros ejercicios, dando lugar asimismo a los activos y pasivos por impuestos
diferidos.

El impuesto corriente representa el importe de impuesto sobre las ganancias a pagar. El pasivo por impuesto a la
renta es reconocido en los estados financieros sobre la base del cálculo de la renta líquida imponible del ejercicio y
utilizando la tasa de impuesto a la renta vigente en los países que opera la Compañía.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base
contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC12 “Impuesto a
las Ganancias”.

Si los impuestos diferidos surgen del reconocimiento inicial de un pasivo o un activo en una transacción distinta de una
combinación de negocios que en el momento de la transacción no afecta ni al resultado contable ni a la ganancia o
pérdida fiscal, no se contabiliza. El impuesto diferido se determina usando las tasas de impuesto (y leyes) aprobadas o
a punto de aprobarse en la fecha del balance y que se espera aplicar cuando el correspondiente activo por impuesto
diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse de
beneficios fiscales futuros con los cuales compensar las diferencias temporarias.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en afiliadas y
asociadas, excepto en aquellos casos en que la Compañía pueda controlar la fecha en que revertirán las diferencias
temporarias y sea probable que éstas no se vayan a revertir en un futuro previsible.

El 29 septiembre de 2014, fue promulgada la Ley de Reforma Tributaria, la cual, entre otros aspectos, define el
régimen tributario por defecto que le aplica a la Compañía, la tasa de impuesto de primera categoría que por defecto
se aplicarán en forma gradual a las empresas entre 2014 y 2018 a diferentes tasas de impuestos a partir del año
2017.

El régimen Atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada,
comunidades y sociedades de personas cuando éstas últimas estén formadas exclusivamente por personas naturales
domiciliadas y residentes en Chile; y el régimen Parcialmente Integrado, aplica al resto de los contribuyentes, tales
como sociedades anónimas abiertas y cerradas, sociedades por acciones o sociedades de personas cuyos socios no
sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la
Compañía estará sujeta a partir del 1 de enero de 2017 es el Parcialmente Integrado.

El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a las diferencias
temporarias en el período en el que se revierten, usando tasas fiscales que por defecto le aplican a la fecha de
balance, tal como se indica a continuación: año 2017 tasa 25,5% y año 2018 tasa 27,0%.

En Argentina, el 29 de diciembre de 2017 fue publicada en el Boletín Oficial la Ley N° 27.430 de Reforma tributaria,
que entró en vigencia al día siguiente de su publicación. Uno de los principales cambios de la Reforma tributaria es la
reducción de la alícuota del impuesto a las ganancias que grava las utilidades empresarias no distribuidas del 35% al

34

25% a partir del 1° de enero de 2020, con un esquema de transición para los ejercicios comprendidos entre el 1° de
enero de 2018 y el 31 de diciembre de 2019, en los cuales la alícuota será del 30%.

Durante diciembre de 2017, ambas Cámaras del Congreso de EE.UU. aprobaron la reforma tributaria, la cual fue
firmada el 22 de diciembre de 2017, por el Presidente de dicho país. Uno de los principales cambios de esta reforma
fiscal es la disminución de la corporativa a un 21% que rige a partir del año 2018.

3.21 Operaciones discontinuadas

Una operación discontinuada es un componente del negocio de la Compañía que representa un giro importante o un
área geográfica de operaciones separada que ha sido vendida o es disponible para la venta, o corresponde a una
subsidiaria adquirida exclusivamente con intención de venderla. Si ocurre con anterioridad, la operación se denomina
discontinuada hasta la fecha de la venta o cuando cumple con los requisitos para ser clasificada como disponible para
la venta.

Cuando una operación es clasificada como operación discontinua, el estado consolidado de resultados integrales se
re-expresa como si la operación se hubiera discontinuado desde el inicio del año comparativo.

La Compañía y sus afiliadas no poseen operaciones discontinuadas al cierre del período al 31 de diciembre de 2018 y
2017.

3.22 Ganancias por acción

La Compañía presenta las ganancias por acciones básicas de sus acciones ordinarias (GPA). Las GPA básicas se
calculan dividiendo las ganancias atribuibles a los propietarios de la controladora de la Compañía por el promedio
ponderado de acciones ordinarias en circulación durante el ejercicio. Las GPA diluidas se calculan ajustando el
resultado atribuible a los propietarios de la controladora y el promedio ponderado de acciones ordinarias en circulación
para efectos de todas las acciones potencialmente diluibles, que comprenden notas convertibles y opciones de
compra de acciones concedidas a empleados.

3.23 Información financiera por segmentos

Los segmentos operativos se han definido de forma coherente con la manera en que la Administración reporta
internamente sus segmentos para la toma de decisiones de la operación y asignación de recursos (“el enfoque de la
Administración”).

La Compañía presenta la información por segmentos (que corresponde a las áreas de negocios) en función de la
información financiera puesta a disposición del tomador de decisión, en relación a materias tales como medición de
rentabilidad y asignación de inversiones y en función de la diferenciación de productos.

Los segmentos son componentes identificables de la Compañía que proveen productos o servicios relacionados
(segmento de negocios), el cual está sujeto a riesgos y beneficios que son distintos a los de otros segmentos. Por lo
anterior, los segmentos que utiliza la Compañía para gestionar sus operaciones son las siguientes líneas de negocios:
Metalúrgico, Envases de Vidrio, Vinos, Comunicaciones, Generación Eléctrica, Inversiones y Otros.

3.24 Reconocimiento de gastos

Los gastos se reconocen en la cuenta de pérdidas y ganancias cuando tiene lugar una disminución en los beneficios
económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo, que se puede medir
de forma fiable.

Se reconoce un gasto de forma inmediata cuando un desembolso no genera beneficios económicos futuros o cuando
no cumple con los requisitos necesarios para su registro como activo. Asimismo, se reconoce un gasto cuando se
incurre en un pasivo y no se registra activo alguno.

a) Costo de venta

El costo de venta corresponde a los costos de producción de los productos vendidos y aquellos costos necesarios
para que las existencias queden en su condición y ubicación necesaria para realizar su venta. Dentro de los conceptos

35

que se incluyen en el costo de venta se encuentran los costos de las materias primas, costos de mano de obra, costos
de energía, depreciación y costos asignables directamente a la producción, entre otros.

b) Costos de distribución

Los costos de distribución comprenden los costos de logística, fletes y todos aquellos necesarios para poner los
productos a disposición de los clientes.

c) Gastos de administración

Los gastos de administración contienen los gastos de remuneraciones y beneficios al personal, honorarios por
asesorías externas, gastos de servicios generales, gastos de seguros, amortizaciones de activos no corrientes, entre
otros.

3.25 Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen los saldos de efectivo en caja, los saldos en bancos nacionales y
extranjeros, los depósitos a plazo, inversión en cuotas de fondos mutuos y cualquier inversión a corto plazo de gran
liquidez y con un vencimiento original de 3 meses o menos. Los sobregiros bancarios que son reembolsables sin
restricciones y que forman parte integral de la administración de efectivo del Grupo, se incluyen como componentes
del efectivo y equivalentes al efectivo para propósitos del estado de flujos de efectivo.

3.26 Distribución de dividendos

La distribución de dividendos a los accionistas se reconoce como un pasivo al cierre de cada período en los estados
financieros, en función de la política de dividendos acordada por la Junta de Accionistas, la cual corresponde a un
50% de la utilidad líquida distribuible.

3.27 Acuerdos comerciales con distribuidores y cadenas de supermercados

La Compañía y/o sus afiliadas establecen acuerdos comerciales con sus principales distribuidores y cadenas de
supermercados, con el fin de promocionar la venta de sus productos, a través de descuentos por volumen de
compras, exhibiciones destacadas en los puntos de venta, catálogos y volantes promocionales y ofertas de precios,
las cuales son registradas netas dentro de la línea ingresos ordinarios en el estado de resultados integrales.

3.28 Hiperinflación en Argentina

De acuerdo a IFRS del IASB, la economía en Argentina es hiperinflacionaria a partir del 1 de julio del 2018. Por esta
razón, la NIC 29 debe ser aplicada a nuestras filiales Viña Doña Paula S.A., Sur Andino Argentina S.A. y la asociada
Rayén Curá S.A.I.C., ubicadas en Mendoza, Argentina.

NIC 29 establece que los estados financieros de cualquier empresa, que presente información en la moneda de una
economía hiperinflacionaria, deben quedar establecidos en términos de la unidad de medida corriente en la fecha de
cierre del balance, ya estén elaborados utilizando el método del costo histórico o el del costo corriente.

36

NOTA 4. DETERMINACIÓN DE VALORES RAZONABLES

Algunas de las políticas y revelaciones contables de la Compañía y sus afiliadas requieren que se determine el valor
razonable de los activos y pasivos financieros y no financieros. Se han determinado los valores razonables para
propósitos de valorización y/o revelación sobre la base de revelar cuando corresponde, mayor información acerca de
los supuestos efectuados en la determinación de los valores razonables en las notas específicas referidas a ese activo
o pasivo.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre
que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable
que se basa en las variables usadas en las técnicas de valoración, como sigue:

• Nivel 1: precios cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos.
• Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o

pasivo, ya sea directa (es decir precios) o indirectamente (es decir derivados de los precios).
• Nivel 3: datos para el activo o pasivo que no se basan en datos de mercado observables (variables no

observables).

Si las variables usadas para medir el valor razonable de un activo o pasivo pueden clasificarse en niveles distintos de
la jerarquía del valor razonable, entonces la medición del valor razonable se clasifica en su totalidad en el mismo nivel
de la jerarquía del valor razonable que la variable de nivel más bajo que sea significativa para la medición total.

El Grupo reconoce las transferencias entre los niveles de la jerarquía del valor razonable al final del período sobre el
que se informa durante el período en que ocurrió el cambio.

Las siguientes notas incluyen información adicional sobre los supuestos hechos al medir los valores razonables:

a) Instrumentos Derivados

El valor razonable de los contratos a término en moneda extranjera se basa en su precio de mercado cotizado, si está
disponible. De no ser así, el valor razonable se determina descontando la diferencia entre el precio contractual del
contrato y su precio actual por la duración residual del contrato empleando una tasa de interés libre de riesgo (basada
en bonos del gobierno).

Las mediciones del valor razonable para los instrumentos derivados han sido clasificadas como valores razonables
Nivel 2 sobre la base de las variables de las técnicas de valoración usadas.

b) Activos financieros no derivados

Los activos financieros a valor razonable con cambio en resultado corresponden a inversiones en acciones, cuyo valor
razonable se obtiene de la cotización bursátil a la fecha de cierre de los estados financieros, y a fondos mutuos, los
cuales se encuentran valorizados al valor de cierre de sus respectivas cuotas.

Las mediciones del valor razonable para los activos financieros no derivados han sido clasificados como valores
razonables Nivel 2 sobre la base de las variables de las técnicas de valoración usadas.

c) Pasivos financieros no derivados

El valor razonable, que se determina para propósitos de revelación, se calcula sobre la base del valor presente del
capital futuro y los flujos de interés, descontados a la tasa de interés de mercado a la fecha del balance.

Las mediciones del valor razonable para los pasivos financieros no derivados han sido clasificados como valores
razonables Nivel 3 sobre la base de las variables de las técnicas de valoración usadas.

37

Clasificación contable y valores razonables al
31 de diciembre de 2018 Nota Nivel de valor

razonable

 Valor razonable
instrumentos de

cobertura

Valor
razonable a
resultados

Valor
razonable a

otros
resultados
integrales

Valor
razonable a
Patrimonio

Activos
financieros al

costo
amortizado

Pasivos
financieros a

costo
amortizado

Miles de pesos
Activos corrientes
Efectivo y efectivo equivalente 24 Nivel 3 - - - - 21.033.441 -
Otros activos financieros corrientes 34 Nivel 1 - 42.384 - - - -
Deudores comerciales y otras cuentas por cobrar corrientes 23 Nivel 3 - - - - 203.912.591 -
Activos no corrientes
Otros activos financieros no corriente 34 Nivel 1 - - 2.243.330 - 625.292 -
Deudores comerciales y otras cuentas por cobrar no corrientes 23 Nivel 3 - - - - 849.388 -
Total activos - 42.384 2.243.330 - 226.420.712 -

Pasivos corrientes
Otros pasivos financieros corrientes
Préstamos 29 Nivel 3 - - - - - 60.359.300
Obligaciones con el público 29 Nivel 3 - - - - - 4.925.361
Derivados 29 Nivel 2 7.191.034 - - - - -
Cuentas por pagar comerciales y otras cuentas por pagar 33 Nivel 3 - - - - - 112.877.694

Pasivos no corrientes
Otros pasivos financieros no corrientes
Préstamos 29 Nivel 3 - - - - - 49.561.399
Obligaciones con el público 29 Nivel 3 - - - - - 155.589.318
Derivados 29 Nivel 2 26.752.640 - - - - -
Cuentas por pagar comerciales y otras cuentas por pagar no corrientes 33 Nivel 3 - - - - - 2.103.625
Provisiones no corrientes por beneficios a los empleados 30 Nivel 2 - 1.310.425 115.452 12.805.297 - -
Total pasivos 33.943.674 1.310.425 115.452 12.805.297 - 385.416.697

38

NOTA 5. ADMINISTRACIÓN DE RIESGOS FINANCIEROS

La Compañía y sus afiliadas están expuestas a una serie de riesgos de mercado, financieros, agrícolas y
operacionales inherentes a los negocios en los que se desenvuelven. La Compañía identifica y controla sus riesgos
con el fin de manejar y minimizar posibles impactos o efectos adversos.

La Gerencia de Administración y Finanzas, basándose en las directrices del Directorio y la supervisión de la Gerencia
General, coordina y controla la correcta ejecución de las políticas de prevención y mitigación de los principales riesgos
identificados con la utilización de instrumentos financieros. Como política de administración de riesgos financieros, la
Sociedad contrata instrumentos derivados con el propósito de cubrir exposiciones por las fluctuaciones de tipos de
cambio en las distintas monedas y tasas de interés. La Sociedad eventualmente cubre con la venta de contratos
forward parte de las ventas esperadas de acuerdo con las proyecciones internas.

La clasificación de riesgo para los pasivos financieros principales de la Compañía, es la siguiente:

Elecmetal
- La clasificación de Fitch Rating Ltda., es AA- con perspectiva negativa.
- La clasificación de Humphreys, es AA- con perspectiva estable.

Cristalerías de Chile
- La clasificación de Feller Rate Clasificadora de Riesgo Ltda., es AA con perspectivas estables.
- La clasificación de ICR Compañía Clasificadora de Riesgo Limitada, es AA con perspectivas favorables.

Viña Santa Rita
- La clasificación de ICR Clasificadora de Riesgo Ltda., es A+ con perspectivas estables.
- La clasificación de Clasificadora de Riesgo Fitch Rating Ltda., es A+ con perspectivas estables.

La Compañía y sus empresas afiliadas se enfrentan a diferentes elementos de riesgo, que se presentan a
continuación.

a) Situación económica y cambios normativos en Chile

Una parte importante de los ingresos por ventas están relacionados con el mercado local. El nivel de gasto y la
situación financiera de los clientes son sensibles al desempeño general de la economía chilena. Por lo tanto, las
condiciones económicas que imperen en Chile afectarán el resultado de las operaciones de la Compañía y sus filiales.
Asimismo, la situación financiera y resultados operacionales de la Sociedad y afiliadas podrían verse afectados
también por cambios en las políticas económicas y otras que introduzca el gobierno chileno o por otros
acontecimientos políticos y económicos que afecten al país, así como por cambios regulatorios o prácticas
administrativas, las que están fuera del control de la Compañía. Cabe señalar que con fecha 8 de junio de 2018, la
Comisión Nacional Encargada de Investigar la Existencia de Distorsiones en el Precio de las Mercaderías Importadas,
la Comisión, resolvió iniciar una investigación de oficio por eventual dumping en los precios de importación de bolas
de acero forjadas para molienda, de diámetro inferior a 4 pulgadas, originarias de China. Para atender la demanda de
sus clientes mineros en Chile, Elecmetal participa activamente en la importación de estos productos que son
fabricados en China de acuerdo con sus propios diseños y especificaciones técnicas por un joint venture “ME Long
Teng Grinding Media (Changshu) Co., Ltd.” en el que la sociedad es dueña del 50% de participación. A la fecha de
emisión de estos Estados Financieros el proceso de investigación se encuentra en desarrollo. Sin embargo, como
parte de este proceso, otro proveedor de bolas local se ha hecho parte y solicitó a la Comisión que adopte medidas
contra la importación de bolas de origen chino y, más aún, solicitó medidas provisionales para el período que dure la
investigación. Con fecha 23 de noviembre de 2018, la Comisión propuso a las autoridades implementar una sobretasa
de 9% a las importaciones de bolas de acero de diámetro inferior a 4” importadas desde China, lo que fue promulgado
en el Diario Oficial el día 19 de enero de 2019. La sobretasa provisional de 9% dispuesta es hasta que la Comisión
resuelva en definitiva, pero en ningún caso más allá de seis meses a contar del 19.01.2019.

Elecmetal y otras compañías están entregando los antecedentes solicitados por la Comisión. A pesar de que la
Compañía está confiada en que la Comisión resolverá en base a criterios técnicos, que sin duda apuntan en la
dirección de no establecer medidas arancelarias, es un riesgo para el negocio de bolas de molienda de Elecmetal en
Chile y, de paso, impactaría negativamente la competitividad de las compañías mineras chilenas, entre otras muchas
consideraciones atingentes al caso. Elecmetal ha construido su modelo de negocios con una importante planta
productiva en China, con un socio local, la cual produce las bolas de molienda bajo especificaciones técnicas y

39

estándares de ME Elecmetal, dentro del marco establecido por el Tratado de Libre Comercio suscrito por Chile y
China que entró en vigencia en el año 2006.

b) Tasa de interés

Al 31 de diciembre de 2018, el total de obligaciones con bancos, instituciones financieras y con el público ascienden a
$304.379 millones ($272.589 millones al 31 de diciembre de 2017), que en su conjunto representan un 29,9% (28,8%
en 31 de diciembre de 2017) del total de activos de la Compañía.

Los créditos bancarios totalizan $143.864 millones al 31 de diciembre de 2018 ($119.636 millones al 31 de diciembre
de 2017), los cuales corresponden a préstamos de corto plazo y préstamos con tasa fija directa o como combinación
de préstamos y sus derivados, por lo que el riesgo de tasa de interés corresponde al de la diferencia en la tasa de una
eventual renovación al vencimiento de estos créditos. Otros tienen variación de tasa de interés cada cierta
periodicidad.

Las obligaciones con el público totalizan $160.515 millones al 31 de diciembre de 2018 ($152.953 millones al 31 de
diciembre de 2017), los cuales corresponden a las emisiones de Bonos al portador de Elecmetal S.A., S.A. Viña Santa
Rita y Cristalerías de Chile S.A., de las cuales $109.200 millones ($107.548 millones al 31 de diciembre de 2017) se
expresan en Unidades de Fomento y $51.315 millones ($45.405 millones al 31 de diciembre de 2017) en dólares,
todos con una tasa de interés fija.

A su vez, al 31 de diciembre de 2018, la Compañía y sus afiliadas tienen Efectivo y Equivalentes al efectivo y Otros
Activos Financieros corrientes por $21.076 millones ($50.342 millones al 31 de diciembre de 2017) invertidos a
diferentes plazos en instrumentos financieros como depósitos a plazos, fondos mutuos y pactos con compromiso de
retroventa.

c) Tipo de cambio

La Compañía y sus afiliadas están expuestas a riesgos de moneda en sus ventas, compras, activos y pasivos que
estén denominados en una moneda distinta de la moneda funcional.

Al 31 de diciembre de 2018 la Compañía y sus afiliadas mantienen activos en moneda extranjera, por el equivalente
de US$467,69 millones (US$442,16 millones al 31 de diciembre de 2017).

Al 31 de diciembre de 2018 la Compañía y sus afiliadas mantienen pasivos en moneda extranjera por el equivalente
de US$244,59 millones (US$227,78 millones al 31 de diciembre de 2017). Estos pasivos representan un 16,7% de los
activos consolidados (14,8% al 31 de diciembre de 2017).

La filial ME Global Inc. (USA) tiene activos por US$290,59 millones y tiene pasivos por US$38,89 millones, lo que
representa la principal diferencia entre activos y pasivos en moneda extranjera consolidados señalados en los dos
párrafos anteriores.

Por otra parte, aproximadamente el 44,4% de los ingresos de explotación consolidados de la Compañía están
reajustados a la variación del tipo de cambio. A su vez, los costos en moneda extranjera consolidados representan
aproximadamente el 35,6% de los costos totales.

La Compañía mantiene inversiones indirectas en Argentina, Rayén Curá S.A.I.C. y Viña Doña Paula S.A., a través de
sus afiliadas Cristalerías de Chile S.A. y S.A. Viña Santa Rita respectivamente, e inversión indirecta en Estados
Unidos, China y Hong Kong a través de su afiliada Inversiones Elecmetal Ltda., lo que representa un riesgo frente a
una eventual devaluación de las monedas extranjeras de dichos países.

Periódicamente se evalúa el riesgo de tipo de cambio analizando los montos y plazos en moneda extranjera con el fin
de administrar las posiciones de cobertura económica. Las decisiones finales de cobertura son aprobadas por el
Directorio de la Compañía.

d) Riesgo de crédito

El riesgo de crédito es el riesgo de pérdida financiera que enfrenta el Grupo si un cliente o contraparte en un
instrumento financiero no cumple con sus obligaciones contractuales, y se origina principalmente de las cuentas por
cobrar a clientes y los instrumentos de inversión del Grupo.

40

Deudores comerciales y otras cuentas por cobrar

La exposición del Grupo al riesgo de crédito se ve afectada principalmente por las características individuales de cada
cliente. La demografía de la base de clientes del Grupo, incluyendo el riesgo de mora de la industria y del país donde
operan los clientes, afecta en menor medida al riesgo de crédito.

Cada Compañía ha establecido una política de riesgo bajo la cual se analiza a cada cliente nuevo individualmente en
lo que respecta a su solvencia antes de ofrecer las condiciones estándar de pago y entrega del Grupo. La revisión del
Grupo incluye calificaciones externas, cuando están disponibles, y en algunos casos referencias bancarias. Se
establecen límites de compra para cada cliente, los que representan el monto abierto máximo de aprobación; estos
límites se revisan periódicamente. A los clientes que no cumplen con la referencia de solvencia del Grupo sólo pueden
efectuar transacciones con la compañía utilizando el método de prepago o pago contado.

Al monitorear el riesgo de crédito de los clientes, éstos se agrupan según sus características de crédito, incluyendo si
corresponden a un individuo o a una entidad legal, si son mayoristas, minoristas o consumidores finales, su ubicación
geográfica, industria, perfil de antigüedad, vencimiento y existencia de dificultades financieras previas. A los clientes
que se clasifican como “de alto riesgo” sólo se les efectúan ventas utilizando el método de prepago.

La Compañía no cuenta con garantías tomadas u otras mejoras crediticias para este rubro.

El Grupo establece una provisión para deterioro de valor que representa su estimación de las pérdidas incurridas en
relación con los deudores comerciales, otras cuentas por cobrar e inversiones. Los principales componentes de esta
provisión son un componente de pérdida específico que se relaciona con exposiciones individualmente significativas, y
un componente de pérdida colectivo establecido para grupos de activos similares relacionados con pérdidas en las
que se ha incurrido pero que aún no se han identificado. La provisión para pérdida colectiva se determina sobre la
base de información histórica de estadísticas de pago para activos financieros similares.

Inversiones

La Administración cumple la política del Directorio de invertir los excedentes de caja en depósitos a plazo nominativos
de primera emisión o en pactos con compromiso de retrocompra que se encuentren respaldados por documentos
emitidos por el Banco Central de Chile. A su vez, la Compañía opera con los Bancos e Instituciones Financieras que el
Directorio ha aprobado.

e) Costos de Energía

El costo de la energía impacta los costos y resultados de la Compañía y algunas de sus filiales. Las fundiciones de
acero y la fabricación de envases de vidrio tienen una importante dependencia de la energía tanto eléctrica como de
origen fósil (gas natural y petróleo), la cual se usa en los procesos de fundición y también de formación de envases.

La afiliada Cristalerías de Chile S.A. mantiene contratos para la compra de energía indexados al precio de nudo de la
energía eléctrica y al valor del petróleo publicado por ENAP, por lo que un aumento en sus precios afectaría las
utilidades de la Compañía.

f) Precio de las materias primas

En el segmento Negocio Metalúrgico, el riesgo de precio de materias primas está relacionado principalmente con la
compra de materias primas metálicas (acero en desuso o chatarra metálica). Parte importante se compra a los clientes
con modalidades de precios diferentes, fijos o variables en base a un polinomio que considera proporcionalmente la
variación de precio de mercado de los elementos contenidos. El resto se compra en el mercado a los precios vigentes.

En el segmento vidrios, el riesgo de precio de materias primas está relacionado principalmente con la compra de
ceniza de soda, la cual es ofrecida por un reducido número de proveedores a nivel mundial. El producto que se utiliza
es importado desde Estados Unidos y se cuenta con un contrato de abastecimiento de largo plazo. Los riesgos
principales son las fluctuaciones de precio en el mercado y la logística de transporte y acopio de la carga.

En el segmento vinos, está relacionado principalmente con la compra de vinos y uvas para la elaboración de vinos. La
filial S.A. Viña Santa Rita elabora sus vinos partir de la producción de uva propia y también a través de la compra de
uvas efectuada a terceros. Para mitigar los riesgos de precios de materias primas para la elaboración de vinos, la
Compañía efectúa contratos de compraventa de uva de largo plazo, en algunos casos con precios fijos y en otros con

41

precios variables.

g) Precios del cobre y otros minerales

El negocio metalúrgico está muy relacionado con la minería del cobre y del hierro principalmente. El precio de estos
metales ha presentado históricamente ciclos, y en años recientes el precio de éstos mostró una marcada tendencia a
la baja. Sin embargo, últimamente se ha observado una tendencia al alza en el precio del cobre y del hierro, aunque
con significativa volatilidad, por lo cual se hace complejo estimar una nueva tendencia.

Asimismo, las fluctuaciones de los precios de algunos minerales e insumos siderúrgicos y su impacto en las materias
primas pueden afectar los resultados operacionales metalúrgicos por el desfase que se produce entre las fórmulas de
ajuste de precios de compra de materias primas y las fórmulas de ajuste de precios de venta, especialmente en el
negocio de medios de molienda.

h) Regulaciones del medio ambiente

Las empresas chilenas están sujetas a numerosas leyes ambientales, regulaciones, decretos y ordenanzas
municipales relacionadas con, entre otras cosas, la salud, el manejo y desecho de desperdicios sólidos y dañinos,
descargas al aire o agua y emisión de ruidos, las que muestran una tendencia de crecientes exigencias. La protección
del medio ambiente es una constante preocupación de Compañía Electro Metalúrgica S.A. y sus sociedades afiliadas
ante las nuevas regulaciones en esta materia y continúa efectuando todas las inversiones necesarias para cumplir con
las normas presentes y futuras que establezca la autoridad competente. Sin embargo, el riesgo medioambiental es
creciente para las plantas productivas.

i) Riesgo agrícola

La producción de vinos depende en forma importante de la cantidad y calidad de la uva cosechada. Al ser ésta una
actividad agrícola, se encuentra influida por factores climáticos (sequías, lluvias fuera de temporada y heladas, entre
otras) y plagas. Asimismo, una cosecha menor a la esperada podría representar un aumento en los costos directos
debido a menores producciones por hectárea. Viña Santa Rita cuenta con exigentes estándares de calidad en la
administración de sus activos agrícolas, que incluyen entre otras: plantaciones resistentes a plagas, pozos profundos
que aseguran una mayor disponibilidad de aguas y sistemas de control de heladas y granizo para parte importante de
sus viñedos, con el objetivo de disminuir su dependencia de factores climáticos y fitosanitarios adversos.

j) Riesgo de competencia

La globalización junto a la concentración de algunas empresas mineras a nivel internacional y de sus decisiones de
compra, pueden generar el desarrollo de mayor y nueva competencia en el negocio de repuestos de acero. La
estrategia de la Compañía frente a esta situación ha sido la de otorgar un servicio técnico permanente, orientando los
esfuerzos a lograr el menor costo efectivo para sus clientes a través de mejoras continuas en los productos, nuevos
diseños y atención en terreno.

Por otra parte, la industria de los envases de vidrio donde participa la afiliada Cristalerías de Chile S.A. está afecta a la
presencia de productos sustitutos tales como plásticos, tetra-pack, latas de aluminio y latas de acero. Adicionalmente,
compite con productores locales y con importaciones de envases de vidrio. Un incremento en el nivel de competencia
afecta el nivel de ingresos de la afiliada y/o sus márgenes de comercialización y, por lo tanto, podría afectar
negativamente sus resultados. Al respecto, es importante mencionar la posición de liderazgo de Cristalerías de Chile
S.A. en cada uno de los segmentos de envases de vidrio en que participa y las ventajas que presenta el vidrio frente a
los productos sustitutos.

En relación al negocio vitivinícola, tanto el mercado interno como el mercado internacional exhiben una alta cantidad
de participantes, lo que unido a los efectos de la globalización hacen que esta industria sea altamente competitiva.

k) Fluctuaciones en los precios y paridades de monedas extranjera

Algunas afiliadas obtienen gran parte de sus ingresos por ventas en los mercados internacionales y estas ventas
están principalmente denominadas en dólares. La paridad peso chileno – dólar ha estado sujeta a importantes
fluctuaciones de modo tal que estas fluctuaciones pueden afectar los resultados de operaciones de la Compañía y sus
afiliadas.

42

Adicionalmente, la evolución de la paridad entre distintas monedas extranjeras en los países en que participa la
Compañía y sus afiliadas, provoca variaciones transitorias en los precios relativos de sus productos, por lo que
pueden surgir en el mercado productos de nuevas empresas competidoras, afectando el nivel de ventas de la
Compañía y/o sus afiliadas.

La paridad Dólar Libra se ha visto afectada recientemente por efecto del Brexit. Además, los términos de intercambio
comercial son inciertos en el futuro y podrían verse afectados.

Algunas sociedades mantienen activos y/o pasivos en monedas extranjeras de tal modo que las fluctuaciones de
estas monedas pueden afectar los resultados por diferencias de cambio.

La Compañía y sus afiliadas han mantenido una política de cobertura que considera la suscripción de contratos de
compra y venta a futuro de moneda extranjera, a objeto de cubrir estos riesgos cambiarios.

La Compañía mantiene inversiones indirectas en Argentina, Rayén Curá S.A.I.C. y Viña Doña Paula S.A., a través de
sus afiliadas Cristalerías de Chile S.A. y S.A. Viña Santa Rita respectivamente, e inversiones indirectas en Estados
Unidos, China y Hong Kong a través de su afiliada Inversiones Elecmetal Ltda., lo que representa un riesgo frente a
una eventual devaluación de las monedas extranjeras de dichos países.

l) Inflación

Las fuentes de financiamiento de largo plazo en unidades de fomento originan la principal exposición de la Compañía
y sus afiliadas al riesgo de inflación.

Al 31 de diciembre de 2018 la Compañía y sus afiliadas poseen deudas denominadas en unidades de fomento con
tasa de interés fija por un monto de $109.200 millones ($107.548 millones al 31 de diciembre de 2017), en pasivos
corrientes y no corrientes, correspondientes a bonos emitidos.

Riesgo Inflación Argentina

Las sociedades afiliadas indirectas Doña Paula S.A. y Sur Andino S.A. (afiliadas de S.A. Viña Santa Rita) y la
asociada Rayen Curá S.A.I.C. se encuentran ubicadas en la ciudad de Mendoza en Argentina y su moneda funcional
es el Peso Argentino. A partir del 1 de julio de 2018 la economía de Argentina fue declarada por el IASB como
hiperinflacionaria. El factor inflacionario aplicado para el año 2018 alcanzó un 48%.

m) Riesgo de proteccionismo

Como consecuencia de una serie de anuncios bilaterales de Estados Unidos y China, a partir de julio de 2018 el
gobierno de Donald Trump aplicó medidas arancelarias principalmente contra importaciones chinas a una lista de
productos que incluye repuestos de chancado que la filial ME Global importa desde China utilizando sus propios
diseños y especificaciones técnicas para atender las necesidades de sus clientes en Estados Unidos. Posteriormente,
estableció una nueva lista de productos chinos afectos a estas medidas que entraron en vigencia a partir del 24 de
septiembre de 2018, que incluye una tarifa de 10% a las importaciones de bolas de acero para molienda, producto
que ME Global importa desde China, donde son fabricadas de acuerdo con nuestros propios diseños y
especificaciones técnicas por un joint venture, “ME Long Teng Grinding Media (Changshu) Co., Ltd.”, en el que la
sociedad tiene un 50% de participación. Esta última tarifa podría incrementarse al 25% a partir del 1 de abril de 2019,
luego de una prórroga del plazo original que era el 1 de enero de este mismo año. Una profundización de este tipo de
medidas de protección bilateral o una escalada proteccionista global podría tener un efecto adverso en la
competitividad de las ventas de los productos que la Compañía importa desde China, para sus clientes en Estados
Unidos y otros mercados, además de agregar volatilidad e incertidumbre a la economía mundial.

n) Riesgo de ataque cibernético

Una creciente materia de riesgos que enfrentan las compañías está relacionada con la vulnerabilidad a los ataques
cibernéticos, a las tecnologías y sistemas corporativos. La compañía está evaluando en forma permanente estos
riesgos, cuenta con diversas herramientas de protección de sus sistemas informáticos, programas integrales de
seguridad cibernética y de monitoreo y ha contratado expertos en estas materias, tomando acciones para fortalecer la
seguridad de sus sistemas.

43

NOTA 6. INFORMACIÓN FINANCIERA POR SEGMENTOS

Bases y metodología de la información por segmentos de negocio

La información por segmentos que se expone seguidamente se basa en los informes mensuales elaborados por la
Administración de la Compañía y se genera mediante la misma aplicación informática utilizada para obtener todos los
datos contables del grupo.

Los ingresos ordinarios del segmento corresponden a los ingresos ordinarios directamente atribuibles al segmento
más la proporción relevante del Grupo que pueden ser distribuidos al mismo utilizando bases razonables de reparto.
Los ingresos ordinarios de cada segmento no incluyen ingresos por intereses y dividendos ni las ganancias
procedentes de venta de inversiones o de operaciones de rescate o extinción de deuda.

Los gastos de cada segmento se determinan por los gastos de las actividades de explotación del mismo que le sean
atribuibles. El Grupo incluye en los gastos ordinarios por segmentos las participaciones en los resultados (pérdidas) de
sociedades asociadas que se consolidan por el método de la participación.

Los activos y pasivos de los segmentos son los directamente relacionados con la explotación del mismo.

El siguiente resumen describe las operaciones de cada uno de los segmentos del Grupo sobre los que se debe
informar:

1) Segmento Negocio Metalúrgico: Incluye principalmente la fabricación en nuestras plantas en Chile, China y
Estados Unidos, además de alguna fracción menor en plantas de terceros, y la comercialización en el mundo entero de
piezas de desgaste para chancado, molienda y movimiento de tierra para la minería principalmente, otras industrias y
servicios complementarios. También incluye el negocio de venta de bolas de molienda producidas según nuestras
especificaciones en China por la sociedad (Joint-Venture) ME Long Teng Grinding Media (Changshu) Co. Ltd.

2) Segmento Envases de Vidrio: Incluye la fabricación y comercialización de envases de vidrio para vino, cervezas,
bebidas analcohólicas, licores, alimentos y laboratorios.

3) Segmento Vinos: Incluye la producción y comercialización de vinos principalmente y licores.

4) Segmento Comunicaciones: Incluye prensa escrita digital y editoriales.

5) Segmento Generación Eléctrica.

6) Segmento Inversiones y Otros.

44

La información por segmentos por los períodos al 31 de diciembre de 2018 y 2017 es la siguiente:

a) Al 31 de diciembre de 2018 (en miles de pesos):

Información a revelar sobre segmentos de operación NEGOCIO DE ACERO ENVASES DE VIDRIO VINOS COMUNICACIONES

GENERACIÓN
ELECTRICA

INVERSIONES Y
OTROS TOTAL

Ingresos de actividades ordinarias 567.055.113 137.095.493 170.685.536 6.563.426 1.338.075 3.448.666 886.186.309
Ingresos de las actividades ordinarias procedentes de transacciones con otros
segmentos de operación de la misma entidad

(118.476.612) (11.989.880) - - - (3.029.322) (133.495.814)

Ingresos procedentes de clientes externos y transacciones con otros segmentos de
operación de la misma entidad

448.578.501 125.105.613 170.685.536 6.563.426 1.338.075 419.344 752.690.495

Ingresos de actividades ordinarias procedentes de intereses 1.083.563 715.022 26.091 17.863 128.176 94.344 2.065.059
Gastos por intereses (8.731.169) (2.086.009) (2.430.639) (18.483) (493.218) (23.714) (13.783.232)
Ingresos de actividades ordinarias (gastos) por intereses - - - - - - -
Gasto por depreciación y amortización (11.208.858) (14.774.951) (3.974.666) (169.289) (646.736) (40.513) (30.815.013)
Otras partidas significativas de ingreso (gasto) - - - - - - -

Participación de la entidad en el resultado del periodo de asociadas y de negocios
conjuntos contabil izados según el método de la participación

658.164 - 1.037.491 - - 2.164.888 3.860.543

Gasto por impuestos a las ganancias, operaciones continuadas (1.699.571) (5.933.895) (4.895.411) (1.377) 205.482 (51.568) (12.376.340)
Otras partidas distintas al efectivo significativas - - - - - - -
Ganancia (pérdida), antes de impuestos 8.830.514 25.329.264 16.681.038 (1.075.569) (736.951) 1.580.989 50.609.285
Ganancia (pérdida) procedente de operaciones continuadas 7.130.943 19.395.369 11.785.627 (1.076.946) (531.469) 1.529.421 38.232.945
Ganancia (pérdida) procedente de operaciones discontinuadas - - - - - -
Ganancia (pérdida) 7.130.943 19.395.369 11.785.627 (1.076.946) (531.469) 1.529.421 38.232.945
Total Activos 439.595.611 234.682.319 295.988.274 2.947.200 15.007.441 29.483.582 1.017.704.427
Inversiones contabil izadas util izando el método de la participación 42.001.795 (67.202) 22.382.276 - - 18.778.007 83.094.876
Incrementos de activos no corrientes -
Total Pasivos 264.390.480 67.864.976 128.002.675 1.213.686 8.035.902 19.206.610 488.714.329
Pérdidas por deterioro de valor reconocidas en el resultado del periodo -

Reversión de pérdidas por deterioro de valor reconocidas en el resultado del periodo -

Pérdidas por deterioro de valor reconocidas en otro resultado integral -
Reversión de pérdidas por deterioro de valor reconocidas en otro resultado integral -
Flujos de efectivo procedentes de (util izados en) actividades de operación 19.747.058 22.822.278 11.266.656 (491.927) 983.037 1.663.770 55.990.872
Flujos de efectivo procedentes de (util izados en) actividades de inversión (8.977.194) (20.317.890) (17.802.525) (47.665) 17.475 (61.763) (47.189.562)
Flujos de efectivo procedentes de (util izados en) actividades de financiación (19.353.780) (14.701.436) 3.124.387 521.268 (556.245) (1.474.168) (32.439.974)
Descripción de partidas significativas de concil iación

45

b) Al 31 de diciembre de 2017 (en miles de pesos):

Información a revelar sobre segmentos de operación NEGOCIO DE ACERO ENVASES DE VIDRIO VINOS COMUNICACIONES
GENERACION

ELECTRICA
INVERSIONES Y

OTROS TOTAL

Ingresos de actividades ordinarias 464.166.020 129.391.494 163.748.614 7.536.548 1.508.565 3.425.827 769.777.068
Ingresos de las actividades ordinarias procedentes de transacciones con otros
segmentos de operación de la misma entidad

(100.984.432) (11.722.673) - - - (3.020.754) (115.727.859)

Ingresos procedentes de clientes externos y transacciones con otros segmentos de
operación de la misma entidad

363.181.588 117.668.821 163.748.614 7.536.548 1.508.565 405.073 654.049.209

Ingresos de actividades ordinarias procedentes de intereses 441.456 1.231.582 3.817 25.019 93.214 94.647 1.889.735
Gastos por intereses (9.050.743) (2.369.984) (1.904.258) (16.122) (975.918) (22.074) (14.339.099)
Ingresos de actividades ordinarias (gastos) por intereses - - - - - - -
Gasto por depreciación y amortización (9.429.844) (13.248.350) (4.419.007) (151.383) (677.153) (6.898) (27.932.635)
Otras partidas significativas de ingreso (gasto) -

Participación de la entidad en el resultado del periodo de asociadas y de negocios
conjuntos contabil izados según el método de la participación

1.677.239 - 1.311.900 - - 4.898.891 7.888.030

Gasto por impuestos a las ganancias, operaciones continuadas (13.962.049) (6.660.827) (3.178.076) (19.141) (20.848) (49.495) (23.890.436)
Otras partidas distintas al efectivo significativas - - - - - - -
Ganancia (pérdida), antes de impuestos 64.906.927 24.632.151 16.317.562 (639.900) 351.968 3.714.466 109.283.174
Ganancia (pérdida) procedente de operaciones continuadas 50.944.878 17.971.324 13.139.486 (659.041) 331.120 3.664.971 85.392.738
Ganancia (pérdida) procedente de operaciones discontinuadas - - - - - -
Ganancia (pérdida) 50.944.878 17.971.324 13.139.486 (659.041) 331.120 3.664.971 85.392.738

Total Activos (*) 418.490.864 222.173.926 264.961.958 3.806.231 14.506.291 21.183.570 945.122.840
Inversiones contabil izadas util izando el método de la participación (*) 38.449.238 - 19.347.216 - - 11.440.446 69.236.900
Incrementos de activos no corrientes
Total Pasivos (*) 266.913.250 59.260.486 105.725.223 1.517.550 8.493.275 17.274.605 459.184.389
Pérdidas por deterioro de valor reconocidas en el resultado del periodo
Reversión de pérdidas por deterioro de valor reconocidas en el resultado del periodo
Pérdidas por deterioro de valor reconocidas en otro resultado integral
Flujos de efectivo procedentes de (util izados en) actividades de operación (18.682.426) 27.725.128 8.298.747 (43.462) 671.185 3.982.498 21.951.670
Flujos de efectivo procedentes de (util izados en) actividades de inversión 37.536.406 (21.407.110) (14.576.204) (543.132) (116.446) 3.587- 889.927
Flujos de efectivo procedentes de (util izados en) actividades de financiación (24.148.871) (12.228.834) 12.851.856 - (1.196.730) (8.724.507) (33.447.086)

46

Información general de la Sociedad

Las operaciones del Grupo se generan en Chile, Estados Unidos, China y Argentina.

Los ingresos por ventas netos al 31 de diciembre de 2018 ascienden a M$752.690.495 (M$654.049.209 en 2017), de los
cuales M$584.211.647 (M$456.520.989 en 2017) son generados en Chile; M$130.704.464 (M$166.394.427 en 2017) son
generados en Estados Unidos; M$25.111.819 (M$17.194.666 en 2017) son generados en China y M$12.662.565
(M$13.939.127 en 2017) son generados en Argentina.

Del total de ingresos generados en Chile al 31 de diciembre de 2018 un 46% corresponde al segmento metalúrgico, 23% al
segmento envases de vidrio, 29% al segmento vitivinícola y un 2% al segmento medios. Los porcentajes por segmento
igual fecha de 2017 fueron 33%, 28%, 37% y 2% respectivamente.

Del total de ingresos generados en Argentina al 31 de diciembre de 2018 y 2017, el 100% corresponde al segmento vinos.

Del total de ingresos generados en Estados Unidos y China al 31 de diciembre de 2018 y 2017, el 100% corresponden al
segmento negocio metalúrgico.

Distribución de activos

La distribución de activos no corrientes al 31 de diciembre de 2018 es la siguiente:

En miles de pesos Chile Argentina China Estados Unidos Total
Otros activos f inancieros no corrientes 2.888.136 - - - 2.888.136
Otros activos no f inancieros no corrientes 2.504.926 - - - 2.504.926
Cuentas por cobrar no corriente 849.388 - - - 849.388
Inversiones en asociadas contabilizadas por método participación 41.037.381 17.650.263 24.407.232 - 83.094.876
Activos intangibles distintos de la plusvalía 12.341.640 56.637 2.453.524 3.227.258 18.079.059
Propiedad planta y equipo, neto 342.917.719 8.837.070 20.517.880 44.569.356 416.842.025
Propiedades de inversión 5.684.042 - - - 5.684.042
Activos por impuestos no corrientes - 529.557 - - 529.557
Activos por impuestos diferidos 7.946.746 47.956 251.480 1.009.772 9.255.954
Totales 416.169.978 27.121.483 47.630.116 48.806.386 539.727.963

La distribución de activos no corrientes al 31 de diciembre de 2017 es la siguiente:

En miles de pesos Chile Argentina China Estados Unidos Total
Otros activos f inancieros no corrientes 2.803.014 - - - 2.803.014
Otros activos no f inancieros no corrientes 1.903.584 - 424.422 - 2.328.006
Cuentas por cobrar no corriente 895.862 - - - 895.862
Inversiones en asociadas contabilizadas por método participación 37.457.093 10.327.926 21.451.881 - 69.236.900
Activos intangibles distintos de la plusvalía 12.636.393 66.768 2.312.017 3.079.752 18.094.930
Plusvalía 1.434.585 - - - 1.434.585
Propiedad planta y equipo, neto 311.569.322 3.491.685 20.199.214 39.013.873 374.274.094
Propiedades de inversión 2.164.892 - - - 2.164.892
Activos por impuestos no corrientes - 374.419 - - 374.419
Activos por impuestos diferidos 7.090.046 58.393 - 999.119 8.147.558
Totales 377.954.791 14.319.191 44.387.534 43.092.744 479.754.260

47

La distribución de pasivos al 31 de diciembre de 2018 es el siguiente:

En miles de pesos Chile Argentina China Estados Unidos Total
Otros pasivos f inancieros corrientes 62.294.004 - 10.181.691 - 72.475.695
Cuentas por pagar comerciales y otras cuentas por pagar 85.469.081 2.116.896 13.572.212 11.719.505 112.877.694
Cuentas por Pagar a Entidades Relacionadas, Corriente 4.007.984 48.253 - - 4.056.237
Otras provisiones corrientes - - 496.102 657.765 1.153.867
Pasivos por Impuestos corrientes 6.847.950 1.279.542 166.058 238.835 8.532.385
Provisiones corrientes por beneficios a los empleados 5.799.490 90.064 619.774 2.192.933 8.702.261
Otros pasivos no f inancieros corrientes 4.041.087 - - - 4.041.087
Otros pasivos f inancieros no corrientes 229.669.888 - - 2.233.469 231.903.357
Otras cuentas por pagar no corrientes 2.103.625 - - - 2.103.625
Pasivo por impuestos diferidos 16.234.257 15.795 - 6.788.598 23.038.650
Provisiones no corrientes por beneficios a los empleados 12.629.744 - - 1.601.430 14.231.174
Otros pasivos no f inancieros no corrientes 84.230 - 680.063 4.834.004 5.598.297
Totales 429.181.340 3.550.550 25.715.900 30.266.539 488.714.329

La distribución de pasivos al 31 de diciembre de 2017 es el siguiente:

En miles de pesos Chile Argentina China Estados Unidos Total
Otros pasivos f inancieros corrientes 28.674.670 24.512 11.328.646 - 40.027.828
Cuentas por pagar comerciales y otras cuentas por pagar 86.393.685 2.797.997 8.153.593 10.034.007 107.379.282
Cuentas por Pagar a Entidades Relacionadas, Corriente 5.573.108 749.281 - - 6.322.389
Otras provisiones corrientes - - 472.969 632.608 1.105.577
Pasivos por Impuestos corrientes 15.221.738 1.334.394 179.299 28 16.735.459
Provisiones corrientes por beneficios a los empleados 5.356.343 120.656 471.134 2.440.957 8.389.090
Otros pasivos no f inancieros corrientes 5.509.983 - - - 5.509.983
Otros pasivos f inancieros no corrientes 232.561.210 - - - 232.561.210
Otras cuentas por pagar no corrientes 2.357.182 - - - 2.357.182
Pasivo por impuestos diferidos 14.246.314 - - 6.113.074 20.359.388
Provisiones no corrientes por beneficios a los empleados 11.944.832 - - 1.649.169 13.594.001
Otros pasivos no f inancieros no corrientes 84.230 - 692.228 4.066.542 4.843.000
Totales 407.923.295 5.026.840 21.297.868 24.936.386 459.184.389

Mercado de destino

Mercado Nacional
Los ingresos totales del mercado nacional ascendieron al 31 de diciembre de 2018 a M$397.035.596 (M$333.971.299 en
2017), lo que representa un 52,75% (51,06% en 2017) de los ingresos totales.

Mercado Externo
Los ingresos totales del mercado externo ascendieron al 31 de diciembre de 2018 a M$355.654.899 (M$320.077.910 en
2017), lo que representa un 47,25% (48,94% en 2017) de los ingresos totales.

Dentro del mercado de exportaciones no existen clientes que representen más del 10% del total de los ingresos
consolidados.

48

NOTA 7. INGRESOS DE ACTIVIDADES ORDINARIAS

Los ingresos se reconocen cuando el cliente obtenga el control de los bienes o servicios y se cumplan las distintas
obligaciones de desempeño según estable NIIF 15. La determinación de la oportunidad de la transferencia del control - en
un momento determinado o a lo largo del tiempo - requiere juicio.

Ingresos de actividades ordinarias procedentes de contratos con clientes

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Ventas de Productos 732.115.725 632.881.564
Venta de Servicios, Cursos y Otros 20.574.770 21.167.645
Totales 752.690.495 654.049.209

En miles de pesos

Desagregación de ingresos de actividades ordinarias procedentes de contratos con clientes

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Abastecimiento de envases de vidrio 125.105.613 117.770.662
Venta de vino 170.685.536 163.748.614
Compraventa de energía 1.338.075 1.508.565
Ventas de publicaciones, cursos y eventos 6.563.426 7.536.548
Ventas Productos de Acero y Servicios 448.997.845 363.484.820
TOTAL 752.690.495 654.049.209

En miles de pesos

Oportunidad del reconocimiento de ingresos

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Productos y servicios transferidos en un momento determinado 751.836.733 653.183.685
Productos y servicios transferidos a lo largo del tiempo 853.762 865.524
TOTAL 752.690.495 654.049.209

En miles de pesos

Obligaciones de desempeño y políticas de reconocimiento de ingresos
Los ingresos se miden con base en la contraprestación especificada en un contrato con un cliente. La sociedad reconoce
los ingresos cuando transfiere el control sobre un bien o servicio a un cliente.

La siguiente tabla presenta información sobre la naturaleza y oportunidad de la satisfacción de las obligaciones de
desempeño en contratos con clientes, incluyendo términos de pagos significativos y las correspondientes políticas de
reconocimiento de ingresos.

49

Tipo de Servicio

Naturaleza y Oportunidad de la
satisfacción de las obligaciones de

desempeño, incluyendo términos de
pago significativo

Reconocimiento de
ingresos bajo la norma

NIIF 15 (aplicable a
contar del 1 enero de

2018)

Reconocimiento de
ingresos bajo la norma
NIC 18 (aplicable antes
del 1 de enero de 2018)

Abastecimiento de envases
de vidrio

Los ingresos relacionados a este contrato
son primordialmente derivados de la
principal obligación de desempeño de
transferir sus productos (envases de
vidrio) en los cuales la transferencia del
control y el cumplimiento de las
obligaciones del contrato ocurren en el
mismo instante.

Los ingresos se reconocen
contra entrega de los
envases de vidrio. Lo
anterior no cambia
respecto del
reconocimiento de
ingresos bajo NIC 18.

Los ingresos son
reconocidos cuando el
ingreso puede medirse con
fiabilidad, es probable que
los beneficios fluyan hacia
la entidad y los costos
incurridos pueden medirse
con fiabilidad.

Venta de Vino Los ingresos del grupo son
primordialmente derivados de su principal
obligación de desempeño de transferir
sus productos (vino) en los cuales la
transferencia del control y el
cumplimiento de las obligaciones de
desempeño ocurren al mismo tiempo. El
cliente obtiene el control de los bienes de
las siguientes formas: en el caso de
clientes nacionales se toma el control
cuando recibe el producto, en el caso de
clientes extranjeros puede ser tanto a
valor FOB o CIF según sea el acuerdo
con el cliente. Las ventas pueden ser al
contado o al crédito.

Los ingresos son
reconocidos contra
entrega del vino. Esto no
cambia respecto del
reconocimiento de
ingresos que se llevaba a
cabo bajo NIC 18.

Los ingresos son
reconocidos cuando el
ingreso puede medirse con
fiabilidad, es probable que
los beneficios fluyan hacia
la entidad y los costos
incurridos pueden medirse
con fiabilidad.

Compraventa de energía Los ingresos relacionados a este contrato
son primordialmente derivados de la
principal obligación de desempeño de
transferir energía al cliente, en los cuales
la transferencia del control y el
cumplimiento de las obligaciones del
contrato ocurren en el mismo instante.

Los ingresos son
reconocidos contra
entrega del servicio. Esto
no cambia respecto del
reconocimiento de
ingresos que se llevaba a
cabo bajo NIC 18.

Los ingresos son
reconocidos cuando el
ingreso puede medirse con
fiabilidad, es probable que
los beneficios fluyan hacia
la entidad y los costos
incurridos pueden medirse
con fiabilidad.

Ventas de publicaciones,
cursos y eventos

Corresponde a la venta de publicidad en
publicaciones, cursos de capacitación y
participaciones en eventos y ferias. La
obligación de desempeño se cumple al
momento de entregar el servicio de
publicaciones, cursos y eventos. Salvo
en el caso de las suscripciones cuya
obligación se cumple en la medida que
se entregan los ejemplares.

Los ingresos son
reconocidos contra
exhibición, curso o evento
realizado. En el caso de
las suscripciones el
ingreso se reconoce en la
medida que los ejemplares
son entregados.
Este reconocimiento de
ingreso no cambia
respecto de NIC 18.

Los ingresos por publicidad,
cursos y eventos son
reconocidos cuando el
ingreso puede medirse con
fiabilidad, es probable que
la entidad reciba los
beneficios económicos
derivados de la transacción
y los costos incurridos
pueden medirse con
fiabilidad.
En el caso de las
suscripciones los ingresos
son reconocidos en la
medida que se entregan los
bienes.

Venta Productos de Acero y
Servicios

Corresponde a la venta de piezas de
aceros especiales, medios de molienda y
otros productos y servicios para el
mercado de la minería. La obligación de
desempeño se cumple al momento de
entregar los bienes y servicios al cliente.

Los ingresos se reconocen
contra la entrega de las
piezas de aceros, medios
de molienda y otros. Lo
anterior no cambia
respecto del
reconocimiento de
ingresos bajo NIC 18.

Los ingresos son
reconocidos cuando el
ingreso puede medirse con
fiabilidad, es probable que
los beneficios fluyan hacia
la entidad y los costos
incurridos pueden medirse
con fiabilidad.

50

NOTA 8. OTROS INGRESOS Y OTROS GASTOS POR FUNCIÓN

8.1 El detalle de otros ingresos al 31 de diciembre de 2018 y 2017 es el siguiente:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Arriendo de propiedades de inversión 956.499 919.834
Dividendos 64.095 32.048
Franquicias Tributaria (VSR-Argentina) 550.484 745.840
Indemnizacion Siniestros 69.759 153.557
Venta de Materiales 724.216 174.792
Otros ingresos varios 203.399 496.688
Totales 2.568.452 2.522.759

En miles de pesos

8.2 El detalle de otros gastos al 31 de diciembre de 2018 y 2017 es el siguiente:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Honorarios (60.195) -
Gastos no operacionales - (90.248)

 Gastos proyecto Innova (1.706) (24.237)
Proyecto Elecmetaltech (21.451) -
Otros gastos (89.850) -

Totales (173.202) (114.485)

En miles de pesos

NOTA 9. OTRAS GANANCIAS (PÉRDIDAS)

El detalle de otras ganancias y pérdidas al 31 de diciembre de 2018 y 2017 es el siguiente:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Ajuste valor razonable acciones Emiliana e Indiver - (1.483)
Ventas de activo fijo (neto) 1.784.749 157.323
Utilidad antes de Impuesto en Venta de Terrenos de Vicuña Mackenna - 43.173.521
Ajuste valor razonable propiedades de inversión 3.002.345 -
Venta de Bono Arauco - 6.000
Impuesto inversión en Argentina (13.740) -
Liquida proyectos no viables - (20.503)
Deterioro plusvalía (337.431) (300.000)
Otras ganancias (pérdidas) varias 287.288 31.590

Totales 4.723.211 43.046.448

En miles de pesos

51

NOTA 10. GASTOS DEL PERSONAL

El detalle de los gastos del personal al 31 de diciembre de 2018 y 2017 es el siguiente:

En miles de pesos 01-01-2018 01-01-2017

31-12-2018 31-12-2017

Sueldos y salarios 79.281.785 74.105.362
Contribuciones previsionales obligatorias 6.100.796 5.524.798
Obligación por beneficios por antigüedad laboral 580.263 480.729
Otros gastos del personal 2.135.890 1.928.421

Totales 88.098.734 82.039.310

Número de empleados consolidados 3.007 2.933

52

NOTA 11. INGRESOS Y GASTOS FINANCIEROS

El detalle de los ingresos y gastos financieros al 31 de diciembre de 2018 y 2017 es el siguiente:

a) Reconocidos en resultado:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Ingresos:
Intereses por inversiones mantenidas hasta el vencimiento sin deterioro 2.059.120 1.761.087
Otros Ingresos financieros 5.939 128.648

Ingresos financieros 2.065.059 1.889.735

Gastos:

Intereses por obligaciones con el público (Bonos) valorizadas a su costo amortizado (10.231.123) (10.352.735)
Intereses por préstamos bancarios (3.541.668) (3.944.502)
Otros (10.441) (41.862)

Gastos financieros (13.783.232) (14.339.099)

Ingresos (Gastos) financieros netos reconocidos en resultados (11.718.173) (12.449.364)

En miles de pesos

b) Reconocidos en otros resultados integrales:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Diferencias de cambio por conversión en operaciones en el extranjero 12.478.295 (12.568.531)
Pérdida neta por cobertura de inversión neta en operación extranjera
Ganancia (Pérdidas) por coberturas de flujo de efectivo, antes de impuesto (329.748) 431.532
Cambio neto en el valor razonable de activos financieros disponibles para la venta
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por revaluación - 44.403
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes
de beneficios definidos (167.242) (787.189)

Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos
de otro resultado integral 45.155 212.541

Impuesto a las ganancias relacionados con coberturas de flujo de efectivo de otro
resultado integral 89.032 (116.514)

Ingreso financiero reconocido en otros resultados integrales, neto de impuestos 12.115.492 (12.783.758)

Atribuible a:
Tenedores de instrumentos de patrimonio 12.115.492 (12.783.758)

Ingreso financiero reconocido en otros resultados integrales, neto de impuestos 12.115.492 (12.783.758)

Reconocido en:
Reserva por revaluación - 44.403
Reserva por valores actuariales (167.242) (787.189)
Reserva de cobertura (329.748) 431.532
Reserva por impuesto a las ganancias 45.155 212.541
Reserva de conversión 12.478.295 (12.568.531)
Reserva Impuesto a las Ganancias 89.032 (116.514)
Total 12.115.492 (12.783.758)

En miles de pesos

El aumento del tipo de cambio en $ 80,02 por dólar, registrada durante el período 2018 ($ 694,77 al 31 de diciembre 2018 y
$ 614,75 al 31 de diciembre de 2017), y la disminución del tipo de cambio en $ 14,7 por peso argentino, registrada durante
el período 2018 ($ 18,41 al 31 de diciembre 2018 y $ 33,11 al 31 de diciembre de 2017), principalmente explican los cargos
en las cuentas “Diferencias de cambio por conversión”.

53

NOTA 12. GASTO POR IMPUESTO A LAS GANANCIAS

El detalle de los gastos por impuestos a las ganancias al 31 de diciembre de 2018 y 2017 es el siguiente:

Gasto por impuesto a las ganancias 01-01-2018 01-01-2017
(En miles de pesos) 31-12-2018 31-12-2017

Gasto por impuesto a las ganancias
Período corriente (Filiales nacionales) (9.789.218) (10.090.462)
Período corriente (Filiales extranjeras) (1.868.267) (4.698.207)
Impuesto en venta de terrenos de Av Vicuña Mackenna - (11.009.248)
Ajuste por períodos anteriores 723.527 (480.813)

(10.933.958) (26.278.730)
Gasto por impuesto diferido
Origen y reversión de diferencias temporales (1.442.382) 2.388.294

(1.442.382) 2.388.294

Gasto por impuesto a las ganancias excluido el impuesto sobre la venta de
operaciones discontinuadas y participación del impuesto a las ganancias de
las inversiones contabilizadas aplicando el método de la participación

(12.376.340) (23.890.436)

Total gasto por impuesto a las ganancias (12.376.340) (23.890.436)

Conciliación de la tasa impositiva efectiva

(En miles de pesos) 01-01-2018 01-01-2017
31-12-2018 31-12-2017

Utilidad del período 38.232.945 85.392.738
Total gasto por impuesto a las ganancias 12.376.340 23.890.436
Utilidad excluido el impuesto a las ganancias 50.609.285 109.283.174

Conciliación del gasto por impuestos utilizando tasa legal, con
impuestos con tasa efectiva
Gastos por impuestos utilizando la tasa real 27,00% (13.664.507) 25,50% (27.867.209)
Ajuste al gasto por impuestos utilizando la tasa legal
Efecto impositivo de tasa en otras juridicciones 35,00% (2.600.534) 35,00% (6.031.289)
Efecto impositivo de gastos no deducibles impositivamente 20,00% (4.205.245) 20,00% (3.902.798)
Efecto impositivo de ingresos ordinarios no imponibles 35,00% 11.051.515 35,00% 14.539.450
Efecto tributario de inflación activo, pasivo y patrimonio 20,00% (291.744) 20,00% 1.187.618
Otro incremento (decremento) en cargo por impuestos legales. 20,00% (1.223.443) 20,00% (4.204.502)
Cambio en diferencias temporales (1.442.382) 20,00% 2.388.294

Total ajuste al gasto por impuestos utilizando la tasa legal 1.288.167 3.976.773

Total gastos por impuesto utilizando la tasa efectiva 24,45% (12.376.340) 21,86% (23.890.436)

54

NOTA 13. PROPIEDADES, PLANTA Y EQUIPOS

El detalle de las propiedades, plantas y equipos al 31 de diciembre de 2018 y 2017 es el siguiente:

24.383.123 37.519.081 164.745.269 400.848.045 44.177.752 2.366.853 22.848.818 36.823.463 733.712.404
Adiciones 32.363.481 711.890 2.197.852 6.063.597 135.712 217.760 15.277.987 6.112.436 63.080.715
Adquisiciones Mediante Combinaciones de
Negocios - - - - - - - - -

Ventas o Reclasif icación (79.334) (1.173.492) (551.064) (5.282.276) (521.563) (123.474) (9.991) (215.076) (7.956.270)
Otros Efectos 50.329 1.011.084 - 1.015.774 2.027.069 - 160.277 2.327.569 6.592.102
Transferencias de construcciones en curso a
activo f ijo (14.830.865) - 1.331.371 17.154.222 639.732 6.471 (4.300.931) - -

Efecto de variaciones por tipo de cambio (19.479) (178.610) 1.079.547 7.366.339 (348.004) (2.989) 39.434 (637.613) 7.298.625
Cambios, Total 17.484.132 370.872 4.057.706 26.317.656 1.932.946 97.768 11.166.776 7.587.316 69.015.172

41.867.255 37.889.953 168.802.975 427.165.701 46.110.698 2.464.621 34.015.594 44.410.779 802.727.576

- - (42.683.277) (265.071.141) (35.182.010) (1.694.784) (7.649.184) (7.157.914) (359.438.310)
Gasto por Depreciación - - (4.457.517) (20.236.870) (1.584.842) (232.411) (1.502.254) (1.242.390) (29.256.284)
Reversa Amortización Bajas - - - 5.117.005 521.563 - 44.820 - 5.683.388
Ventas o Reclasif icación - - 197.962 (140.236) - 108.600 402.544 (215.076) 353.794

Efecto de variaciones por tipo de cambio y otros - - (422.335) (3.190.432) 190.007 (17.993) (6.842) 219.456 (3.228.139)

Cambios, Total - - (4.681.890) (18.450.533) (873.272) (141.804) (1.061.732) (1.238.010) (26.447.241)

- - (47.365.167) (283.521.674) (36.055.282) (1.836.588) (8.710.916) (8.395.924) (385.885.551)

24.383.123 37.519.081 122.061.992 135.776.904 8.995.742 672.069 15.199.634 29.665.549 374.274.094
41.867.255 37.889.953 121.437.808 143.644.027 10.055.416 628.033 25.304.678 36.014.855 416.842.025

Planta y Equipos

Saldo final al 31 de diciembre de 2018

Construcción en
Curso Terrenos Edif icios

Saldo inicial al 01 de enero de 2018

C
am

bi
os

Saldo final al 31 de diciembre de 2018

Reconciliación de depreciación y pérdidas por deterioro

Saldo final al 31 de diciembre de 2018

Vehículos de Motor
Otras Propiedades,

Planta y Equipo

Saldo inicial al 01 de enero de 2018

C
am

bi
os

Vehículos de Motor
Instalaciones Fijas

y Accesorios

Otras Propiedades,
Planta y Equipo

Construcción en
Curso Terrenos Edif icios Planta y Equipos

Otras Propiedades,
Planta y Equipo

Propiedades, Planta y
Equipo

Propiedades, Planta y
Equipo

Instalaciones Fijas
y Accesorios

Reconciliación de cambios en Propiedades, Plantas y Equipos, por clases

Construcción en
Curso Terrenos Edif icios Planta y Equipos

Instalaciones Fijas
y Accesorios Vehículos de Motor Viñedos

Viñedos

Viñedos

Valores en libros totales

Saldo inicial al 01 de enero de 2018

Propiedades, Planta y
Equipo

55

26.752.092 35.423.326 158.947.147 391.193.411 42.842.715 2.434.714 18.221.977 34.419.788 710.235.170
Adiciones 29.461.136 1.855.504 76.670 4.674.218 869.518 294.298 1.959.433 2.797.402 41.988.179
Adquisiciones Mediante Combinaciones de
Negocios - - - - - - - - -

Ventas o reclasif icación (400.232) - (29.477) (7.342.685) (45.650) (324.886) (1.715.657) - (9.858.587)
Activos Disponible para la Venta (125.230) - - - - (125.230)
Transferencias de construcciones en curso a
activo f ijo (31.032.947) 326.212 6.120.886 19.414.759 713.840 27.071 4.430.179 - -

Efecto de variaciones por tipo de cambio y otros (271.696) (85.961) (369.957) (7.091.658) (202.671) (64.344) (47.114) (393.727) (8.527.128)

Cambios, Total (2.368.969) 2.095.755 5.798.122 9.654.634 1.335.037 (67.861) 4.626.841 2.403.675 23.477.234
24.383.123 37.519.081 164.745.269 400.848.045 44.177.752 2.366.853 22.848.818 36.823.463 733.712.404

- - (38.419.329) (256.318.918) (33.575.675) (1.451.707) (6.780.832) (6.014.121) (342.560.582)
Gasto por Depreciación - - (4.408.476) (18.265.780) (1.710.310) (542.828) (850.940) (1.266.825) (27.045.159)
Pérdidas por deterioro - - - - - 38.400 - 38.400
Reverso Deteriodo - - - 6.653.088 33.446 - - 6.686.534
Activos Disponible para la Venta - - - - - -
Ventas o reclasif icación - - 11.367 506.644 2.040 222.600 (78.016) - 664.635
Efecto de variaciones por tipo de cambio - - 133.161 1.353.825 101.935 43.705 22.204 123.032 1.777.862
Cambios, Total - - (4.263.948) (8.752.223) (1.606.335) (243.077) (868.352) (1.143.793) (16.877.728)

- - (42.683.277) (265.071.141) (35.182.010) (1.694.784) (7.649.184) (7.157.914) (359.438.310)

26.752.092 35.423.326 120.527.818 134.874.493 9.267.040 983.007 11.441.145 28.405.667 367.674.588
24.383.123 37.519.081 122.061.992 135.776.904 8.995.742 672.069 15.199.634 29.665.549 374.274.094

Construcción en
Curso

Terrenos

Terrenos Edif icios
Instalaciones Fijas

y Accesorios

Instalaciones Fijas
y Accesorios

Construcción en
Curso Planta y Equipos

Saldo final al 31 de Diciembre de 2017

Saldo final al 31 de Diciembre de 2017

Valores en libros totales

Propiedades, Planta y
Equipo

Saldo inicial al 01 de enero de 2017

Edif icios Planta y Equipos Instalaciones Fijas
y Accesorios

Vehículos de Motor Otras Propiedades,
Planta y Equipo

Saldo inicial al 01 de enero de 2017

C
am

bi
os

C
am

bi
os

Saldo final al 31 de Diciembre de 2017

Terrenos Edif icios
Propiedades, Planta y

Equipo

Otras Propiedades,
Planta y Equipo

Propiedades, Planta y
Equipo

Vehículos de Motor
Otras Propiedades,

Planta y Equipo

Reconciliación de depreciación y pérdidas por deterioro

Construcción en
Curso Planta y Equipos

Saldo inicial al 01 de enero de 2017

Vehículos de Motor Viñedos

Viñedos

Viñedos

Reconciliación de cambios en Propiedades, Plantas y Equipos, por clases

56

a) Pérdida por deterioro de valor y reversión posterior

Al 31 de diciembre de 2018 y 2017, no existen ajustes por pérdidas por deterioro de valor de los activos fijos de la
matriz y sus afiliadas.

Al 31 de diciembre de 2017 la filial Cristalerías de Chile S.A. se reclasificó provisión de repuestos obsoletos por M$
110.576.- clasificada en el rubro “otras propiedades, plantas y equipos”.

b) Planta y maquinaria en arrendamiento

La Compañía no posee plantas y maquinarias en arrendamiento al 31 de diciembre de 2018 y 2017.

c) Depreciación

La depreciación por los ejercicios terminados al 31 de diciembre de 2018 y 2017 de propiedades, plantas y equipos se
refleja dentro de la línea costo de venta en el estado de resultados.

d) Revaluación

Con motivo de la adopción de las Normas Internacionales de Información Financiera (IFRS), al 01 de enero de 2009 la
Compañía decidió utilizar el valor justo como costo atribuido de los terrenos de Buin y Alhué.

El valor justo de estos terrenos a la fecha de transición ascendió a M$18.366.892, lo que significó un aumento en patrimonio
de M$6.670.840, neto de impuestos.

Para la determinación de los valores razonables de los campos citados, se utilizaron los servicios del tasador independiente
Vial & Cía. Ltda. Corretaje Agrícola. La metodología de valorización del tasador consistió en la valorización exclusiva del
suelo y ubicaciones, por tanto, excluyen totalmente las plantaciones, instalaciones y construcciones de los predios. Se
valorizaron un total de 7.772 hectáreas de los campos de Buin y Alhué, las cuales se tasaron al valor comercial del terreno a
la fecha de transición a IFRS. La metodología está de acuerdo a IFRS 13.

e) Plantaciones

El detalle de las hectáreas plantadas por campo que posee S.A. Viña Santa Rita y afiliadas al 31 de diciembre de
2018 se presenta a continuación:

• Propiedad ubicada en la Comuna de Punitaqui, provincia de Limarí, con una superficie total de 488 hectáreas, que
incluyen 131 hectáreas plantadas de viñedos y 253 hectáreas por plantar.
• Propiedades en Casablanca, Comuna de Casablanca, Provincia de Valparaiso, con una superficie total de 266
hectáreas, que incluyen 115,38 hectáreas plantadas de viñedos en propiedad Los Hualpes. Adicionalmente en esta
misma comuna, la Sociedad tiene propiedades arrendadas a largo plazo con una superficie de 245 hectáreas de las
cuales 199 hectáreas están plantadas con viñedos.
• Propiedad arrendada en Leyda, Comuna de San Antonio, con una superficie total de 95 hectáreas, que incluyen 90
hectáreas plantadas de viñedos.
• Propiedades ubicadas en Alto Jahuel, Comuna de Buin, con una superficie total de 3.012 hectáreas, que incluyen
502,87 hectáreas plantadas de viñedos y 150 hectáreas por plantar.
• Propiedad arrendada en Pirque, comuna de Pirque, con una superficie total de 371 hectáreas, que incluyen 133
hectáreas plantadas de viñedos.
• Propiedad en la comuna de Alhué, Provincia de Melipilla, con una superficie de 5.133 hectáreas, que incluyen 353,7
hectáreas plantadas de viñedos y 197,78 hectáreas por plantar.
• Propiedad ubicada en los Lirios, Comuna de Requínoa, con aproximadamente 10 hectáreas, de las cuales 2
hectáreas están plantadas y cuenta con una edificación de 10.000 m2 construidos, en la cual se encuentra la planta
de vinificación, elaboración y producción de vinos familiares.
• Propiedad en Peralillo, Comuna de Palmilla, con una superficie total de 377 hectáreas, que incluyen 323,45
hectáreas plantadas de viñedos.
• Propiedad ubicada en la Comuna de Pumanque, Provincia de Colchagua, con una superficie total de 1.169
hectáreas, que incluyen 628,81 hectáreas plantadas de viñedos y 290,39 hectáreas por plantar.

57

• Propiedad en Apalta, Comuna de Santa Cruz, con una superficie de 100 hectáreas, que incluyen 77 hectáreas
plantadas de viñedos. Adicionalmente en esta misma comuna, la Sociedad tiene propiedades arrendadas a largo
plazo con una superficie de 40 hectáreas, las cuales están plantadas con viñedos.
• Propiedad en Itahue, comuna de Molina, Provincia de Curicó, con una superficie total de 301 has totales, con 273
has plantadas con viñedo.
• Propiedad en Río Claro, Provincia de Talca, de una superficie total de 229 hectáreas, que incluyen 185,48 hectáreas
plantadas de viñedos.
• Propiedad en Sector Quipato, Comuna Cauquenes, Provincia de Cauquenes, Región del Maule, con una superficie
total de 266,49 hectáreas, que incluyen 130,86 hectáreas plantadas con viñedos.
• Propiedad ubicada en el valle de Lujan de Cuyo, Provincia de Mendoza, Argentina, con una superficie total de 724
hectáreas, que incluyen 434 hectáreas plantadas con viñedos y 75 hectáreas por plantar.
• Propiedad ubicada en el distrito de Gualtallary, departamento de Tupungato, Valle de Uco, Provincia de Mendoza,
Argentina, con una superficie total de 162 has y 130 has plantadas con viñedos.
• Propiedad ubicada en el distrito Cordón del Plata, departamento de Tupungato, Valle de Uco, Provincia de Mendoza,
Argentina, con una superficie total de 61 ha y 53 ha plantadas con viñedos.
• Propiedad ubicada en el Departamento de San Carlos, Provincia de Mendoza, Argentina, con una superficie total de
104 has y 85 has plantadas con viñedos, 8 has disponibles para ser plantadas.

La amortización de los viñedos es calculada en forma lineal, y la vida útil estimada de las viñas en producción es de
25 años.

f) Inversiones

En directorio de la filial Cristalerías de Chile S.A. celebrado el 28 de marzo de 2017, se aprobó una inversión de
aproximadamente US$100 millones para llevar a cabo la tercera etapa de la planta ubicada en la comuna de Llay Llay.
Esta etapa forma parte del plan de inversiones aprobado por el directorio en junio de 2004, cuyas dos primeras etapas
se concretaron con la puesta en marcha del primer horno en noviembre de 2006 y del segundo horno en junio de
2012.

La inversión considera la construcción de un nuevo horno para fabricación de envases de vidrio con capacidad de
fundición de 400 toneladas diarias. Su entrada en operación está prevista para el segundo semestre de 2019 y
permitirá aumentar la capacidad de producción en aproximadamente 100.000 toneladas anuales.

58

NOTA 14. ACTIVOS INTANGIBLES DISTINTO DE LA PLUSVALIA

La composición de los activos intangibles, sus valores brutos, amortizaciones acumuladas y sus respectivos valores netos
al 31 de diciembre de 2018 y 2017 es la siguiente:

Costo
Saldo al 1 de enero de 2017 8.787.903 6.566.085 2.273.065 6.499.187 24.126.240
Adquisiciones 3.516.425 - - 35.019 3.551.444
Baja por término de vida útil (902.603) - - - (902.603)
Otras adquisiciones – desarrollos internos 923.484 5.373.553 906.506 56.630 7.260.173
Efecto de variaciones en tipo de cambio (1.095) (17.776) - (9.015) (27.886)
Saldo al 31 de Diciembre de 2017 12.324.114 11.921.862 3.179.571 6.581.821 34.007.368

Saldo al 1 de Enero de 2018 12.324.115 11.921.862 3.179.571 6.581.821 34.007.369
Adquisiciones 1.005.270 - 47.945 42.459 1.095.674
Otras adquisiciones 544.185 9.087 - 34.491 587.763
Efecto de variaciones en tipo de cambio 1.268 (40.778) - - (39.510)
Saldo al 31 de Diciembre 2018 13.874.838 11.954.078 3.227.516 6.777.413 35.833.845

Amortización y pérdidas por deterioro
Saldo al 1 de enero de 2017 6.895.859 4.216.317 78.991 3.619.453 14.810.620
Baja por término de vida útil (960.177) - - - (960.177)
Amortización del ejercicio 1.243.917 282.734 - 260.615 1.787.266
Pérdida por deterioro - 300.000 - - 300.000
Efecto de variaciones en tipo de cambio (18.512) (6.759) - - (25.271)
Saldo al 31 de Diciembre de 2017 7.161.087 4.792.292 78.991 3.880.068 15.912.438

Saldo al 1 de Enero de 2018 7.161.088 4.792.292 78.991 3.880.068 15.912.439
Amortización del ejercicio 1.491.747 10.362 - 15.756 1.517.865
Efecto de variaciones en tipo de cambio - (12.949) - - (12.949)
Saldo al 31 de Diciembre 2018 8.652.835 5.127.136 78.991 3.895.824 17.754.786

Valor en libros
Saldo al 1 de enero de 2017 1.892.044 2.349.768 2.194.074 2.879.734 9.315.620
Saldo al 31 de Diciembre de 2017 5.163.027 7.129.570 3.100.580 2.701.753 18.094.930

Saldo al 1 de Enero de 2018 5.163.027 7.129.570 3.100.580 2.701.753 18.094.930
Saldo al 31 de Diciembre 2018 5.222.003 6.826.942 3.148.525 2.881.589 18.079.059

En miles de pesos TotalLicencias y
Software

Patentes y
marcas

registradas

Otros

Derechos de
Agua /

Servidumbre
Eléctrica

Los activos intangibles mencionados a continuación se encuentran valorizados al 31 de diciembre de 2018 y 2017 al costo
amortizado a la fecha de la adquisición.

Patentes y Marcas Comerciales

En este rubro se incluye el valor pagado por la marca comercial Santa Rita y sus derivados y las marcas correspondientes a
Revista Capital y El Diario Financiero. Adicionalmente, se incluyen dentro del rubro el costo de inscripción de las marcas de
la sociedad en Chile y en el extranjero. La marca Santa Rita está definida por la Sociedad como intangible de vida útil
indefinida, sustentada en que es el soporte de los productos que la Sociedad comercializa y que mantiene el valor de ella
mediante inversiones en marketing, por lo que no es amortizada, y se valoriza al costo menos cualquier pérdida por
deterioro. Por el contrario, las inscripciones de marcas son intangibles de vida útil definida, y son amortizadas en un plazo
de 10 años, restándoles a la fecha un promedio de 5 años. Se valorizan al costo menos amortizaciones y cualquier pérdida
por deterioro de valor.

El año 2017 la filial S.A. Viña Santa Rita adquirió la marca Cigar Box por el valor de $5.374 millones, la cual fue clasificada
de vida útil indefinida.
Las marcas comerciales son sometidas a evaluación de deterioro en forma periódica.

59

Derechos de agua

Este rubro se compone por derechos de agua adquiridos a perpetuidad, razón por la cual estos intangibles son definidos
como de vida útil indefinida, no obstante, son sometidos a evaluación de deterioro en forma periódica.

El rubro se conforma por los siguientes derechos de agua:

En miles de pesos 31-12-2018 31-12-2017

Canal Huidobro 20.000 20.000

Embalse Camarico 794.444 794.444

Embalse Cogotí 120.974 120.974

Canal los Azules de Ovalle 137.263 137.263

Río Maipo 249.160 249.160

Canal Cerrillano 71.008 71.008

Río Lontue 278.068 278.068

Maule Norte 105.916 105.916

Pozo campo Quipato, Cauquenes 894.450 894.450

Estero Cartagena 66.507 66.507

Derecho Consuntivo Agua Subterránea en Tongoy 10.000 10.000

Derecho Consuntivo Agua Subterránea en Llay Llay 47.945 -

Estero Añihueraqui 340.734 340.734

Total 3.136.469 3.088.524

Servidumbres Eléctricas

En miles de pesos 31-12-2018 31-12-2017

Derechos pagados a familia Calfuman 12.056 12.056

Total 12.056 12.056

Licencias y Software

La Sociedad desarrolla software con recursos propios y adquiere paquetes computacionales en el mercado nacional. Al
cierre de los presentes Estados Financieros Consolidados Intermedios el saldo está compuesto principalmente por las
licencias del Sistema de Gestión SAP.

En el año 2017 la filial ME Global adquirió licencias de SAP por un monto de M$3.451.

Los desembolsos por desarrollos propios son cargados a resultados en la medida que se generan.

Los paquetes computacionales adquiridos se registran en intangibles y se amortizan en 4 años.

Otros intangibles

Pertenencias Mineras

Al 31 de diciembre de 2018 la filial Cristalerías de Chile S.A. registra derechos en pertenencias mineras por M$421.654
(M$379.195 en diciembre de 2017).

60

Derechos de uso terreno en Changzhou, República Popular China.

El monto correspondiente a los derechos de uso sobre el terreno de la filial ME Elecmetal (China) Co., Ltd. es de
M$1.972.222.-

NOTA 15. PLUSVALÍA

Este rubro se compone por las plusvalías adquiridas. Estos intangibles son definidos como de vida útil indefinida, no
obstante, son sometidos a evaluación de deterioro periódicamente tal como se señala en la NIC 36.

El rubro se conforma por:

Acciones Saldo al
31-12-2017 Adiciones Bajas Saldo al

31-12-2018
Cristalerías de Chile S.A. 1.434.585 - (1.434.585) -
Totales 1.434.585 - (1.434.585) -

NOTA 16. ACTIVOS BIOLÓGICOS

Se consideran dentro del rubro activos biológicos las viñas en formación, viñas en producción y el producto agrícola (uva).
De acuerdo a NIC 41, el producto agrícola debe ser medido, tanto en el momento de su reconocimiento inicial como en la
fecha de cada balance, a su valor razonable menos los costos estimados en el punto de venta, salvo en aquellos casos en
que el valor razonable no pueda ser medido con fiabilidad.

NIC 41 señala la siguiente jerarquización de valores razonables:

I. Precio de Mercado: a la fecha no existe en Chile un mercado activo para el producto agrícola (uva). Nuestra conclusión se
basa en lo siguiente:

Las vides plantadas en formación/producción no son un activo transado en la industria, y en caso de existir este tipo de
transacciones, compradores y vendedores no hacen públicos los precios de ellas, por lo que no es posible encontrar
disponibilidad de precios de referencia.

II. Precio de la transacción más reciente en el mercado, precios de mercado de activos similares, referencias del sector:
dado que no existe profundidad de mercado (ocurren muy pocas transacciones de producto agrícola anualmente) se hace
difícil hacer un ejercicio de homologación. Por otra parte, en relación con la segunda alternativa esta resultaría de gran
complejidad, debido a que la producción propia de uva no se vende a terceros, sino que se utiliza en la producción de los
propios vinos, por lo que no se tiene un precio objetivo de mercado para dicha uva.

III. Modelo de valorización basado en el valor presente de los flujos netos de efectivo esperados del activo: entendemos
que, para calcular este valor razonable a través del método de flujos descontados, necesitamos estimar el precio y la
cantidad de uva (producto agrícola) que nos generará el activo biológico. La complejidad de esto, radica en que las uvas de
cosecha propia de S.A. Viña Santa Rita están orientadas a categorías Premium, y son precisamente cosechadas en
campos propios porque no existe un mercado que nos provea de las calidades requeridas para los productos a los cuales
están destinadas dichas uvas, por lo que no contamos con un precio objetivo de nuestra uva en un mercado formal.
Respecto de la cantidad, no contamos aún con un método certero que nos permita estimar la cantidad a producir cada año,
debido a que esta variable se encuentra fuertemente influenciada por factores climáticos y exógenos, en su mayoría no
controlables por la empresa y que afecten directamente la producción de uvas. Al no contar con un precio de mercado ni
con una cantidad de producción conocida y cierta, nos vemos obligados a estimar tanto el precio, en función de variables
subjetivas al no existir mercado activo, como la cantidad de uva a producir por el activo biológico, cantidad que sabemos no
puede ser estimada a la fecha con un porcentaje de confianza razonable. Si las variables de entrada o input de cualquier
modelo de valorización son “poco confiables”, podemos concluir que los resultados obtenidos una vez aplicado el modelo
también lo serán.

61

La composición de los activos biológicos se detalla a continuación:

Productos
En miles de pesos Agrícolas
Saldo al 1 de enero de 2017 9.190.411
Aumentos por adquisiciones 16.468.249
Productos agrícolas cosechados transferidos a inventario (16.501.368)
Efecto de variaciones en tipo de cambio (255.230)
Saldo al 31 de diciembre de 2017 8.902.062

Saldo al 1 de enero de 2018 8.902.062
Aumentos por adquisiciones 16.776.476
Productos transferido a Inventarios (15.836.535)
Efecto de variaciones en tipo de cambio (673.261)
Saldo al 31 de Diciembre de 2018 9.168.742

NOTA 17. PROPIEDADES DE INVERSIÓN

El registro de propiedades de inversión para los períodos terminados al 31 de diciembre de 2018 y 2017 es el siguiente:

M$
Costo
Saldo al 1 de enero de 2017 2.312.216
Ventas (86.937)
Depreciación del ejercicio (60.387)
Saldo al 31 de diciembre de 2017 2.164.892
Costo
Saldo al 1 de enero de 2018 2.164.892
Adiciones -
Reclasificaciones 1.163.266
Ganancia (perdida) por ajuste valor razonable 3.002.345
Ventas por aportes (605.597)
Depreciación del ejercicio (40.864)
Saldo al 31 de Diciembre del 2018 5.684.042

Los bienes se encuentran actualmente entregados en arrendamiento operativo en su mayoría. Los ingresos por
arrendamiento son reconocidos en el estado de resultados dentro de la línea otros ingresos. Los gastos asociados a las
reparaciones y mantenimiento normal de los inmuebles son de cargo del arrendatario.

Las propiedades de inversión, en el segmento metalúrgico, se encuentran valorizadas a su valor de costo, y son
depreciadas en forma lineal y la vida útil asignada es de 50 años.

Al 31 de diciembre de 2018, las propiedades de inversión, en el segmento vinos, se valorizan al valor razonable. La medida
del valor razonable de las propiedades de inversión está basada en una tasación hecha por un perito independiente con
capacidad profesional reconocida y una experiencia reciente en la localidad. (nota 2.7)

Los terrenos de la afiliada S.A. Viña Santa Rita, Fundo El Diamante, Parcela novena e Hijuela Guindos fueron reclasificados
desde propiedades plantas y equipos a propiedades de inversión, por un monto de M$1.161.490.-

Las propiedades de inversión, en el segmento vidrio, se encuentran valorizadas a su valor de costo, el cual no difiere
significativamente de su valor razonable al 31 de diciembre de 2018 y 2017.

Mayor detalle de las propiedades de inversión, se encuentran en nota 35 a).

62

Las principales propiedades de inversión son las siguientes:

Edificio AGF
Bodega ex-estacionamiento 166
Oficina N° 202 y estacionamientos N° 311 - 312 - 381 - 382 - 383 - 384
Oficina N° 201 y estacionamiento N°317
Arriendo Locales A y B más estacionamientos N°251-252-253
Apoquindo N° 3575-C más estacionamientos N° 313 y N° 314
Estacionamientos N° 12 - 137 - 138 y 250
Estacionamiento N° 137
Estacionamiento N° 250
Edificio METROPOLIS
Oficina N° 1601, Estacionamientos N° 84 - 85 - 86 - 87 y bodega N°4
Oficina N° 302 y Estacionamientos N° 137 - 138 - 139 - 140 -155
Oficina N° 1801 y Estacionamientos N° 90 y N° 91
Estacionamientos N° 15 y N° 41
Quinto Piso
Oficina N° 1701 y Estacionamientos N° 32 - 42 -88 - 89 -126 - 127
Otros
Planta de captación de agua y tratamiento mineral - Lote 2 y 3
Parcela 3 lote B San Fermín Chimbarongo (2.401 m2)
Parcela 3 lote B San Fermín Chimbarongo (1.109 m2)
Terreno para cultivo de Alfalfa en Llay Llay

63

NOTA 18. INVERSIONES CONTABILIZADAS POR EL MÉTODO DE LA PARTICIPACIÓN

El detalle de las inversiones al 31 de diciembre de 2018 y 2017 se presenta a continuación (en miles de pesos):

RUT Sociedades País origen Moneda funcional
Número de

acciones

Porcentaje
participación
31-12-2018

Patrimonio al
31-12-2018

Saldo al
01-01-2018

Participación
Ganancia (pérdida)

31-12-2018

Dividendos
recibidos

31-12-2018

Diferencia
conversión
31-12-2018

Aportes y Otros
Incrementos
(decremento)

31-12-2018

Saldo total
31-12-2018

89.150.900-6 VIÑA LOS VASCOS S.A. CHILE DÓLAR 30.100.000 43,00% 51.973.659 19.316.828 1.034.276 (517.138) 2.514.707 - 22.348.673
76.264.769-9 WINE PACKAGING & LOGISTIC S.A. CHILE PESOS 128.120 34,00% 2.845.535 1.016.248 (48.766) - - - 967.482
76.264.769-9 WINE PACKAGING & LOGISTIC S.A. (Plusvalía) CHILE PESOS - - 126.658 - - - 126.658

0-E RAYEN CURA S.A.I.C. ARGENTINA PESO ARGENTINO 1.376.000 40,00% 36.417.058 7.244.488 2.216.869 - (3.216.368) 8.321.835 14.566.824
0-E RAYEN CURA S.A.I.C. (Plusvalía) ARGENTINA PESO ARGENTINO - - - 3.083.440 - - - - 3.083.440
0-E ME LONG TENG GRINDING MEDIA (Changshu) CO LTD. CHINA RENMINBI - 50,00% 48.814.463 21.407.220 127.363 - 1.681.389 1.191.260 24.407.232
0-E MELT ZAMBIA ZAMBIA DÓLAR - 0,50% 13.281.600 44.660 - - 7.357 14.391 66.408

76.902.190-6 ESCO ELECMETAL FUNDICION LTDA. CHILE PESOS - 50,00% 34.828.862 16.866.100 548.331 - - - 17.414.431
76.727.046-1 ME NAIPU LIMITADA CHILE PESOS - 50,00% 227.455 131.258 (17.530) - - - 113.728

TOTALES 188.388.632 69.236.900 3.860.543 - 987.085 9.527.486 83.094.876

RUT Sociedades País origen Moneda funcional
Número de

acciones

Porcentaje
participación
31-12-2017

Patrimonio al
31-12-2017

Saldo al
01-01-2017

Participación
Ganancia (pérdida)

31-12-2017

Dividendos
recibidos

31-12-2017

Diferencia
conversión
31-12-2017

Aportes y Otros
Incrementos
(decremento)

31-12-2017

Saldo total
31-12-2017

89.150.900-6 VIÑA LOS VASCOS S.A. CHILE DÓLAR 30.100.000 43,00% 44.922.856 21.136.146 1.309.817 (1.461.049) (1.668.086) - 19.316.828
76.264.769-9 WINE PACKAGING & LOGISTIC S.A. CHILE PESOS 128.120 34,00% 2.988.963 1.104.368 (122.006) - - 33.886 1.016.248
76.264.769-9 WINE PACKAGING & LOGISTIC S.A. (Plusvalía) CHILE PESOS - - - 126.658 - - - - 126.658

0-E RAYEN CURA S.A.I.C. ARGENTINA PESO ARGENTINO 1.376.000 40,00% 18.111.217 8.580.158 5.018.814 (5.703.040) (651.444) - 7.244.488
0-E RAYEN CURA S.A.I.C. (Plusvalía) ARGENTINA PESO ARGENTINO - - - 3.083.440 - - - - 3.083.440
0-E ME LONG TENG GRINDING MEDIA (Changshu) CO LTD. CHINA RENMINBI - 50,00% 42.814.440 15.285.029 151.195 - (587.357) 6.558.353 21.407.220
0-E MELT ZAMBIA CHINA DÓLAR - 0,50% 8.932.062 17.099 (1.659) - (4.191) 33.411 44.660

76.902.190-6 ESCO ELECMETAL FUNDICION LTDA. CHILE PESOS - 50,00% 33.732.200 15.305.121 1.560.979 - - - 16.866.100
0-E ELEC-METALTECH LTDA. ZAMBIA PESOS - 50,00% (180.550) (90.215) - - - 90.215 -

76.727.046-1 ME NAIPU LIMITADA CHILE PESOS - 50,00% 262.516 - (29.110) - - 160.368 131.258
151.583.704 64.547.804 7.888.030 (7.164.089) (2.911.078) 6.876.233 69.236.900TOTALES

La Compañía reconoció las utilidades y las pérdidas que le corresponden en estas sociedades, según su participación accionaria.

Las transacciones comerciales que se realizan, se efectúan a los precios corrientes en plaza, en condiciones de plena competencia y cuando existen resultados no
realizados estos se anulan.
Los EEFF de 2018 de Argentina se re expresaron con NIC 29 antes de aplicar el método de la participación.
Aportes de capital efectuados por la afiliada Inversiones Elecmetal Ltda. a la asociada ME Long Teng Grinding Media (Zambia) Co. Ltd.:
 - En el mes de junio de 2017 por M$14.351- (equivalente a US$21.472).

- En el mes de noviembre de 2017 por M$19.060.- (equivalente a US$30.052).
- En el mes de febrero de 2018 por M$13.511.- (equivalente a US$22.934).

Aportes de capital efectuados por la afiliada Inversiones Elecmetal Ltda. a la asociada ME Long Teng Grinding Media (Changshu) Co. Ltd.:
 - En el mes de junio de 2017 por M$1.676.025.- (equivalente a MUS$2.500).
 - En el mes de agosto de 2017 por M$1.603.675.- (equivalente a MUS$2.500).
 - En el mes de octubre de 2017 por M$1.913.790.- (equivalente a MUS$3.000).

- En el mes de noviembre de 2017 por M$1.364.863.- (equivalente a MUS$2.500).
- En el mes de febrero de 2018 por M$1.191.260.- (equivalente a MUS$2.000).

Aportes de capital efectuados por Elecmetal a la asociada ME Naipu Limitada:
 - En el mes de agosto de 2017 por M$160.368.- (equivalente a MUS$250).

64

Información resumida de las asociadas

Activo Pasivo Ingresos
ordinarios

Resultado

Inversiones en asociadas M$ M$ M$ M$
Viña Los Vascos S.A. 60.727.066 8.753.407 20.479.041 2.405.294
Rayen Cura S.A.I.C. 59.338.499 22.921.441 67.993.751 5.542.174
Wine Packaging & Logistic S.A. 8.167.246 5.321.711 1.813.195 (184.488)
ME Long Teng Grinding Media Ltd. (Changshu) 49.621.374 806.911 14.919.766 268.399
ME Naipu Limitada 227.602 147 - (35.062)
Esco Elecmetal Fundición Ltda. 44.278.148 9.449.286 23.720.328 1.096.661

Activo Pasivo Ingresos
ordinarios

Resultado

Inversiones en asociadas M$ M$ M$ M$
Viña Los Vascos S.A. 53.207.842 8.284.986 20.556.625 3.046.086
Rayen Cura S.A.I.C. 42.105.586 23.994.369 75.507.220 12.547.036
Wine Packaging & Logistic S.A. 8.384.867 5.395.904 1.632.127 (358.839)
ME Long Teng Grinding Media Ltd. (Changshu) 43.506.856 692.416 12.047.473 288.928
ME Naipu Limitada 281.392 18.543 - -
Esco Elecmetal Fundición Ltda. 42.947.645 9.215.444 21.325.500 3.121.959

31-12-2017 31-12-2017

31-12-2018 31-12-2018

El total de las inversiones contabilizadas por el método de la participación, incluye la plusvalía por las Sociedades Rayén
Curá S.A.I.C. y Wine Packaging & Logistic S.A.

En la columna “Otros incrementos (decrementos)”, se incluye ajuste por hiperinflación relacionados con la asociada Rayén
Curá S.A.I.C. (nota 2.7)

No existen precios de mercados cotizados para cada inversión, tampoco existen restricciones significativas sobre la
capacidad de cada asociada para transferir fondos a la sociedad en forma de dividendos en efectivo o reembolso de
préstamos, no existen participaciones en pasivos contingentes. Todas las sociedades informadas son asociadas ya que se
ejerce influencia significativa.

NOTA 19. GRUPO DE ACTIVOS PARA SU DISPOSICIÓN CLASIFICADOS COMO MANTENIDOS
 PARA LA VENTA

Al 31 de diciembre de 2017 la filial Cristalerías de Chile S.A. tiene compromiso de venta por un inmueble ubicado en calle
Carlos Valdovinos N°141. Con fecha 28 de marzo de 2018 se escritura compraventa de la propiedad.

En miles de pesos 31-12-2018 31-12-2017
Terrenos - 86.937

Total - 86.937

65

NOTA 20. INSTRUMENTOS FINANCIEROS

a) Exposición al riesgo de Crédito

El valor en libro de los activos financieros representa la exposición máxima al crédito. La exposición máxima al riesgo de
crédito a la fecha del balance es la siguiente:

En miles de pesos 31-12-2018 31-12-2017

Activos f inancieros al valor razonable con cambios en resultados 23.490 22.527
Otros activos f inancieros corrientes - 5.467.366
Activos f inancieros no corrientes 2.888.136 2.803.014
Partidas por cobrar (incluye los siguientes items del estado de situación financiera:
Deudores Comerciales y otras cuentas por cobrar corrientes y Cuentas por cobrar
no corrientes)

204.761.979 173.621.116

Efectivo y equivalentes al efectivo 21.033.441 44.202.567
Otros contratos a término en moneda extranjera 18.894 649.910
Total 228.725.940 226.766.500

Valor en libros

La exposición máxima al riesgo de crédito para partidas por cobrar a la fecha del balance por clasificación geográfica es la
siguiente:

En miles de pesos 31-12-2018 31-12-2017

Nacional 118.394.352 109.949.105
Extranjeros 86.367.627 63.672.011
Total 204.761.979 173.621.116

Valor en libros

La exposición máxima al riesgo de crédito para partidas por cobrar a la fecha del balance por tipo de cliente es la siguiente:

En miles de pesos 31-12-2018 31-12-2017

Clientes mayoristas 107.121.960 86.092.222
Clientes minoristas 97.640.019 87.528.894
Total 204.761.979 173.621.116

Valor en libros

Pérdidas por deterioro

La antigüedad de las partidas por cobrar y el deterioro bruto son las siguientes:

En miles de pesos
Base Deterioro Base Deterioro

Vigentes 155.517.196 456.867 129.267.590 511.960
De 0 a 30 días 29.551.583 20.103 28.990.496 28.461
De 31 a 90 días 11.945.453 73.173 9.334.947 80.380
Más de 90 días 9.643.544 1.345.655 7.709.967 1.061.083
Total 206.657.777 1.895.798 175.303.000 1.681.884

31-12-201731-12-2018

66

La variación en la estimación por deterioro con respecto a las partidas por cobrar es la siguiente:

En miles de pesos 31-12-2018 31-12-2017

Balance al 1 de enero 1.681.884 981.525
Reverso por deterioro (pérdida reconocida) (71.084) (4.751)
Aumento provisión por deterioro 284.998 705.110
Balance al cierre del período 1.895.798 1.681.884

El deterioro de los activos se encuentra deducido de los deudores comerciales, otras cuentas por cobrar corrientes y
derechos por cobrar no corrientes, para cubrir contingencias en la recuperación de dichos activos. El criterio adoptado para
el cálculo de dicho deterioro considera como base de cálculo la antigüedad de los saldos, según las directrices entregadas
por la administración y al comportamiento histórico, además de aplicar las nuevas normas IFRS 9 y su metodología.

La Administración considera que los montos deteriorados en mora por más de 30 días aún son recuperables sobre la base
del comportamiento de pago histórico y análisis de las calificaciones de crédito de los clientes correspondientes.

c) Riesgo de liquidez

Los siguientes son los vencimientos contractuales de pasivos financieros:

1 – 2 años 2 – 5 años
Más de 5

años
Pasivos financieros no derivados

Préstamos bancarios con garantía 84.228.331 (84.228.331) (33.489.923) (15.697.882) (33.918.689) (1.121.837) -
Préstamos bancarios sin garantía 44.964.480 (49.696.145) (322.595) (18.638.344) (18.085.776) (5.625.676) (7.023.754)
Emisiones de bonos sin garantías 160.514.679 (181.132.167) (3.904.464) (2.085.215) (10.444.150) (86.866.346) (77.831.992)
Acreedores comerciales y otras cuentas por pagar 116.933.931 (116.933.931) (114.830.306) - - (2.103.625) -
 Flujo de salida 14.671.562 (14.671.562) (908.527) - - - (13.763.035)

Total 421.312.983 (446.662.136) (153.455.815) (36.421.441) (62.448.615) (95.717.484) (98.618.781)

31 de diciembre de 2017

En miles de pesos Valor en libros

Flujos de
efectivo

contractuales
6 meses o

menos 6 – 12 meses 1 – 2 años 2 – 5 años
Más de 5

años
Pasivos financieros no derivados

Préstamos bancarios con garantía 62.603.215 (62.605.718) (56.647.355) (12.751.330) (9.392.267) 16.185.234 -
Préstamos bancarios sin garantía 36.313.016 (40.985.802) (152.948) (8.121.141) (9.578.641) (15.915.060) (7.218.012)
Emisiones de bonos sin garantías 161.008.359 (183.924.600) (3.799.778) (2.053.348) (6.041.154) (33.101.007) (138.929.313)
Acreedores comerciales y otras cuentas por pagar 113.701.671 (113.701.671) (111.344.489) - - (2.357.182) -
 Flujo de salida 12.664.448 (12.664.448) (115.085) - - - (12.549.363)

Total 386.290.709 (413.882.239) (172.059.655) (22.925.819) (25.012.062) (35.188.015) (158.696.688)

6 meses o
menosValor en libros

Flujos de
efectivo

contractuales

31 de Diciembre de 2018

En miles de pesos 6 – 12 meses

67

c) Riesgo de Moneda

La exposición del Grupo a riesgos en moneda extranjera es la siguiente:

euro USD Otra moneda Totales euro USD Otra moneda Totales

Activos Corrientes 10.044.496 129.090.296 25.188.279 164.323.071 7.882.127 120.315.774 20.044.308 148.242.209
Activos No Corrientes - 86.388.215 74.223.225 160.611.440 - 63.159.219 60.418.252 123.577.471
Total de Activos 10.044.496 215.478.511 99.411.504 324.934.511 7.882.127 183.474.993 80.462.560 271.819.680
Total de Activos MUSD 14.457 310.144 143.085 467.686 12.822 298.455 130.887 442.163
Pasivos Corrientes (1.691.922) (50.898.088) (31.051.483) (83.641.493) (1.751.144) (34.577.860) (25.046.405) (61.375.409)
Pasivos No Corrientes - (89.402.690) (680.063) (90.082.753) - (81.367.014) (692.228) (82.059.242)
Total de Pasivos (1.691.922) (140.300.778) (31.731.546) (173.724.246) (1.751.144) (115.944.874) (25.738.633) (143.434.651)
Total de Pasivos MUSD (2.435) (201.938) (45.672) (250.046) (2.849) (188.605) (41.868) (233.322)
Exposición neta 8.352.574 75.177.733 67.679.958 151.210.265 6.130.983 67.530.119 54.723.927 128.385.029
Exposición neta MUSD 12.022 108.205 97.413 217.641 9.973 109.850 89.018 208.841
Contratos a término en moneda extranjera (4.371.125) (19.693.060) (882.360) (5.815.637) (5.815.637) (8.198.449) (4.869.088) (18.883.174)
Exposición neta después de contratos 3.981.449 55.484.673 66.797.598 145.394.628 315.346 59.331.670 49.854.839 109.501.855

31-12-201731-12-2018
En miles de pesos

d) Análisis de sensibilidad

Riesgo de moneda
La política de la Compañía consiste en buscar un adecuado equilibrio entre los activos y pasivos en moneda extranjera,
para lo cual se efectúan análisis periódicos y se contratan instrumentos de cobertura en moneda extranjera.

Riesgo de Mercado de exportación - S.A. Viña Santa Rita
El riesgo de mercado de exportaciones se asocia a los cambios en los precios de mercado, por ejemplo, en las tasas de
cambio, tasas de interés, etc. que pueden afectar los ingresos de la compañía o el valor de los instrumentos financieros que
mantiene. El objetivo de la administración es controlar las exposiciones a este riesgo dentro de parámetros razonables y al
mismo tiempo optimizar la rentabilidad.

Adicionalmente, la evolución de la paridad entre distintas monedas extranjeras en los países en que participa la Compañía y
sus filiales, provoca variaciones transitorias en los precios relativos de sus productos, por lo que pueden surgir en el
mercado productos de nuevas empresas competidoras, afectando el nivel de ventas de la Compañía y/o sus afiliadas.

En lo que se refiere al riesgo de mercado, para el negocio vitivinícola el análisis de sensibilidad de precio se asume una
variación de +/- 10% en el precio promedio por caja de 9 litros en US$ para el caso de exportaciones, dada las condiciones
de mercado a la fecha de cierre de los estados financieros consolidados. Con todas las demás variables constantes, la
variación en el precio señalada significa una variación de +/- 4,5% (+/- 4,6% en junio 2017) de los ingresos por ventas.

Riesgo de tasa de interés
El grupo no contabiliza activos y pasivos financieros a tasa fija al valor razonable con cambios en resultados y no tiene
derivados de tasa de interés como instrumento de cobertura, por lo tanto, una variación en la tasa de interés de mercado no
afectaría el resultado. Una variación de 100 puntos bases en los tipos de interés no habría producido variaciones en el
patrimonio.

Análisis de sensibilidad de precios de materias primas
La Compañía no utiliza instrumentos financieros derivados para cubrir los aumentos de precios de materias primas, por lo
que se estima que un aumento del 1% en el precio de la ceniza de soda podría producir una disminución de
aproximadamente M$139.714 anuales en el resultado.

Análisis de sensibilidad de precios de energía y combustibles
La Compañía no utiliza instrumentos financieros derivados para cubrir los aumentos de precios de energía y combustibles,
por lo que se estima que una variación de un 1% en el precio podría producir una variación de aproximadamente
M$275.195 anuales en el resultado. Para cubrir este riesgo existen cláusulas con nuestros clientes que incluyen la variación
de los costos de energía en el precio de venta de nuestros productos.

Análisis de sensibilidad de riesgo de inflación
Las fuentes de financiamiento de largo plazo en unidades de fomento originan la principal exposición de la Compañía al
riesgo de inflación. El Grupo mantiene obligaciones con el público en unidades de fomento por un total consolidado de UF
3.961.410 por lo que un aumento de 0,5% del Índice de Precios al Consumidor, equivalentes a un aumento aproximado de
$138 en el valor de la UF, producirá una disminución del resultado por M$545.997.-

68

Análisis de sensibilidad del flujo de efectivo para instrumentos de tasa variable
La Compañía no tiene instrumentos de tasa variable por lo que una variación de 100 puntos bases en las tasas de interés
no habría producido variaciones en el resultado a la fecha del reporte.

e) Valores razonables

Los valores razonables de los activos y pasivos financieros de acuerdo a lo señalado en nota 4, junto con los valores en
libros mostrados en el estado de situación financiera son los siguientes:

Valor en libros Valor razonable Valor
razonable

Activos financieros disponibles para venta - - 5.467.366 2
Inversiones mantenidas hasta el vencimiento no 2.243.330 2.243.330 2.249.739 1
Activos financieros al valor razonable con cambios 23.490 23.490 22.527 1
Otros activos financieros corrientes 38.408 38.408 649.910 2
Otros activos financieros no corrientes 625.292 625.292 553.275 2
Deudores comerciales y otros corriente y no 204.761.979 204.761.979 173.621.116 -
Cuentas por Cobrar a Entidades Relacionadas 4.026.200 4.026.200 4.788.428 -
Efectivo y equivalentes al efectivo 21.033.441 21.033.441 44.202.567 -
Otros pasivos financieros corrientes (14.671.562) (13.734.706) (12.664.448) 2
Préstamos bancarios garantizados (61.176.193) (61.176.193) (44.674.153) -
Préstamos bancarios no garantizados (68.016.618) (77.943.175) (62.944.887) -
Bonos al portador no garantizados (160.514.679) (165.455.200) (179.735.979) -
Acreedores comerciales y otras cuentas por pagar (116.933.931) (116.933.931) (113.701.671) -
Total (188.560.843) (202.491.065) (182.166.210) -

En miles de pesos
31-12-2017 Jerarquia

valor
razonable

31-12-2018

La Compañía considera que los importes en libros representan la mejor aproximación al valor razonable de los activos
y pasivos financieros, como deudores comerciales, acreedores comerciales a corto plazo y otros. Respecto de los
bonos al portador no garantizados, se presenta un valor aproximado del instrumento o valor razonable en función de la
tasa de interés vigente.

f) Información adicional

1. Bonos de Compañía Electro Metalúrgica S.A. serie D por UF 1.500.000.-

Por escritura pública de fecha 28 de mayo de 2009, modificada por la escritura pública complementaria de fecha 22 de junio
de 2009, Compañía Electro Metalúrgica S.A. suscribió un contrato de emisión de bonos a 23 años con el Banco de Chile en
calidad de representante de los tenedores de bonos y banco pagador. En el contrato se establecen entre otras las
siguientes obligaciones financieras:

• Mantener un nivel de endeudamiento consolidado no superior a 1,5 veces el patrimonio total (que se ajusta por
inflación).

• Patrimonio mínimo: 6,75 millones de UF.

De acuerdo a lo establecido en el literal ii/ de la cláusula décima primera del Contrato de Emisión, se estipuló que en caso
que el emisor o sus afiliadas implementen un cambio en las normas contables utilizados por la aplicación de las IFRS, el
Emisor y el Representante deberán modificar el Contrato de Emisión a fin de ajustarlo a lo que determinen los auditores
externos.

i) En relación a lo anterior, por escritura pública de fecha 20 de abril de 2011, fue modificado el contrato de emisión
de bonos desmaterializados con el Banco de Chile, en la Cláusula primera denominada “Definiciones” y Cláusula
décimo primera denominada “Obligaciones, Limitaciones y Prohibiciones”.

Las modificaciones al Contrato de Emisión, con motivo de la entrada en vigencia de las IFRS, dice relación con lo
siguiente:

1) En la cláusula primera denominada “Definiciones”:

a) Se incorporó la definición de “Dividendos Mínimos en IFRS”.

69

b) Se modificó la definición de IFRS, incorporando en ésta la posibilidad de adecuación del Contrato de
Emisión en la eventualidad que existan modificaciones al formato de los Estados Financieros y cambios en
la denominación o estructura de las cuentas.

c) Se modificó la definición de “PCGA chilenos”, señalando que éstos corresponden a IFRS.
d) Se modificó la definición de “Total de Activos Consolidados del Emisor”.
e) Se eliminó la definición de FECU.

2) En la Cláusula Décimo Primera denominada “Obligaciones, Limitaciones y Prohibiciones”:

a) En el numeral / i / se incorporó la referencia que las normas contables generalmente aceptadas en la
República de Chile corresponden a las IFRS.

b) Se modificó el numeral / ii / que hace mención a los sistemas de contabilidad, indicando que los principios
contables generalmente aceptados en Chile corresponden a IFRS, eliminando las referencias a FECU y
eliminando el mecanismo de adecuación del Contrato de Emisión establecido para la entrada en vigencia
de IFRS.

c) Se modificó el literal / ix / que hace referencia al “nivel de endeudamiento”, adecuando la forma de cálculo
del índice de acuerdo a las partidas IFRS e incorporando un mecanismo de ajuste para el límite inicial de
1,5 veces el patrimonio total. Producto del mecanismo de ajuste, el nivel de endeudamiento se ajustará
hasta un nivel máximo de 2 veces. Al 30.09.2018 el Índice del covenant ajustado es 1,64 veces.

d) Se modificó el literal / x /, referente a “patrimonio mínimo” en el sentido que se redefine lo que se entiende
por éste, sin embargo, el límite original de UF 6.750.000.- permanece inalterado.

Se describen a continuación los principales resguardos financieros de esta emisión:

• Nivel de endeudamiento consolidado: El Emisor se obliga a mantener un nivel de endeudamiento en que el Total
Pasivo Exigible no supere 1,5 veces el Patrimonio Total, calculado sobre las cifras de los balances consolidados del Emisor.
Esta cifra será reajustada por la variación de la inflación entre el 31 de diciembre de 2009 y la fecha de cierre de los
respectivos Estados Financieros, en la proporción que corresponda al cociente entre pasivos reajustables y pasivos totales,
hasta un máximo de 2,0 veces. Se entenderá por “Total pasivo Exigible Consolidado” para los estados financieros según
IFRS, al resultado de sumar y/o restar las partidas denominadas “Pasivos Corrientes Totales”; más las partidas
correspondientes al Total de pasivos no corrientes; menos las partidas correspondientes a Dividendos Mínimos en IFRS;
más todas las deudas u obligaciones de terceros de cualquier naturaleza que se encuentren caucionados con garantías
reales y/o personales de cualquier clase otorgadas por el Emisor, o por cualquiera de sus Filiales consolidadas, incluyendo,
pero no limitado a avales, fianzas, codeudas solidarias, prendas e hipotecas. Se entenderá por “Patrimonio Total
Consolidado” para los estados financieros IFRS, al resultado de sumar y/o restar las partidas correspondientes al
Patrimonio Total más los Dividendos Mínimos en IFRS y menos los ajustes por diferencias de principios contables PCGA e
IFRS total efectuados al momento de la adopción de IFRS por el Emisor.

En relación al covenant del nivel de endeudamiento, al 31 de diciembre de 2018 y 2017 la Compañía presenta un indicador
de 0,99 y 0,89 veces respectivamente, cumpliendo íntegramente con el cuociente, el cual debe ser menor a 1,65 veces
(1,63 veces original ajustado por la variación de la inflación en la proporción que corresponda al cuociente entre pasivos
reajustables y pasivos totales).

Al 31 de diciembre de 2018, el detalle de las partidas involucradas en su cálculo y los montos asociados son las siguientes:

Pasivos Reajustables: M$ 160.514.679.-
Pasivos Totales (incluye garantías): M$ 516.573.579.-
Pasivos Corrientes Totales: M$ 211.839.226.-
Pasivos No Corrientes Totales: M$ 276.875.103.-
Provisión dividendos mínimos: M$ 2.465.042.-
Patrimonio Total: M$ 528.990.098.-
Ajuste total al Patrimonio por primera
adopción IFRS M$ 10.340.607.-

70

• Patrimonio mínimo: El Emisor deberá mantener, durante la vigencia de la Línea de bonos, un patrimonio mínimo
atribuible a los propietarios de la controladora equivalente a UF 6.750.000. Por “patrimonio atribuible a los propietarios de la
controladora” se entiende para los estados financieros IFRS, al resultado de sumar y/o restar las partidas correspondientes
a Patrimonio Total menos las participaciones no controladoras más los Dividendos Mínimos en IFRS y menos los ajustes
por diferencias de principios contables PCGA e IFRS atribuible a los propietarios de la controladora, efectuados al momento
de la adopción de IFRS por el Emisor y, finalmente, sobre este resultado, la incorporación del cálculo de la corrección
monetaria entre el 31 de diciembre de 2010 y la fecha de cierre de los respectivos Estados Financieros.

En cuanto al covenant del patrimonio mínimo, al 31 de diciembre de 2018 y 2017, la compañía presenta un patrimonio de
UF 13.440.314.- y de UF 13.485.545.- respectivamente.

Al 31 de diciembre de 2018, el detalle de las partidas involucradas en su cálculo y los montos asociados son las siguientes:

Patrimonio Total: M$ 528.990.098.-
Participaciones no controladoras M$ 153.755.232.-
Provisión dividendos mínimos: M$ 2.465.042.-
Ajuste al Patrimonio por primera adopción IFRS
atribuible a los propietarios de la controladora: M$ 10.340.607.-
UF al 31.12.2018: $ 27.565,79

• Activos libres de gravámenes: mantener durante toda la vigencia de la presente Línea, activos libres de cualquier tipo
de gravámenes, garantías reales, cargas, restricciones o cualquier tipo de privilegios, sobre los bienes presentes o futuros
del Emisor. Dichos activos deberán ser equivalentes, a lo menos, a 1,3 veces el monto insoluto del total de Deudas
Financieras sin garantías mantenidas por el Emisor, incluyendo entre ellas la deuda proveniente de las Emisiones bajo la
presente Línea de Bonos. Para estos efectos, los activos y las deudas se valorizarán a valor libro. No se considerarán, para
estos efectos, como gravámenes, cargas, restricciones o cualquier tipo de privilegios aquellos créditos del Fisco por los
impuestos de retención y de recargo; aquellas preferencias establecidas por la ley; y todos aquellos gravámenes a los
cuales el Emisor no haya consentido y que estén siendo debidamente impugnados por el Emisor.

Al 31 de diciembre de 2018, las partidas antes mencionadas son las siguientes:

Activos Libres de Gravámenes: M$ 1.013.751.855.-
Deudas Financieras sin Garantías: M$ 483.101.721.-

En relación al covenant de activos libres de gravámenes, al 31 de diciembre de 2018 la Compañía presenta un indicador de
2,10 veces (3,56 veces a diciembre de 2017).

2. Bonos de Compañía Electro Metalúrgica S.A. serie E por US$72.500.000.-

Por escritura pública de fecha 18 de enero de 2013, modificada por la escritura pública complementaria de fecha 11 de
marzo de 2013, Compañía Electro Metalúrgica S.A. suscribió un contrato de emisión de bonos a 10 años con el Banco
Santander en calidad de representante de los tenedores de bonos y banco pagador. En el contrato se establecen entre
otras las siguientes obligaciones financieras:

• Mantener un nivel de endeudamiento consolidado no superior a 1,5 veces el patrimonio total (que se ajusta por
inflación).

• Patrimonio mínimo: 6,75 millones de UF.

• Nivel de endeudamiento: El Emisor se obliga a mantener un nivel de endeudamiento en que el Total Pasivo Exigible no
supere 1,5 veces el Patrimonio Total, calculado sobre las cifras de los balances consolidados del Emisor. Este nivel de
endeudamiento será ajustado por la variación de la inflación entre el 31 de diciembre de 2009 y la fecha de cierre de los
respectivos Estados Financieros, en la proporción que corresponda al cuociente entre pasivos reajustables y pasivos
totales, hasta un máximo de 2 veces. Se entenderá por “Total Pasivo Exigible” al resultado de sumar y/o restar las partidas
denominadas “Pasivos Corrientes Totales”; más las partidas correspondientes al Total de pasivos no corrientes; menos las
partidas correspondientes a Dividendos Mínimos; más todas las deudas u obligaciones de terceros de cualquier naturaleza
que se encuentren caucionadas con garantías reales y/o personales de cualquier clase otorgadas por el Emisor, o por
cualquiera de sus Filiales consolidadas, incluyendo, pero no limitado a avales, fianzas, codeudas solidarias, prendas e
hipotecas. Se entenderá por “Patrimonio Total” al resultado de sumar y/o restar las partidas correspondientes a patrimonio
total más los Dividendos Mínimos.

71

Al 31 de diciembre de 2018 y 2017, el nivel de endeudamiento es 0,97 y 0,87 veces respectivamente, cumpliendo
íntegramente con el cuociente, el cual debe ser menor a 1,65 veces (1,63 veces original ajustado por variación de la
inflación).

Al 31 de diciembre de 2018, las partidas antes mencionadas son las siguientes:

Pasivos Reajustables: M$ 160.514.679.-
Pasivos Totales (incluye garantías): M$ 516.583.579.-
Pasivos Corrientes Totales: M$ 211.839.226.-
Pasivos No Corrientes Totales: M$ 276.875.103.-
Provisión dividendos mínimos: M$ 2.465.042.-
Patrimonio Total: M$ 528.990.098.-

• Patrimonio mínimo: El Emisor deberá mantener, durante la vigencia de la presente Línea de Bonos, un patrimonio
mínimo atribuible a los propietarios de la controladora equivalente a UF 6.750.000. Por “Patrimonio Atribuible a los
Propietarios de la Controladora” se entiende, al resultado de sumar y/o restar las partidas correspondientes a Patrimonio
Total menos las participaciones no controladoras más los Dividendos Mínimos y, finalmente, sobre este resultante, la
incorporación del cálculo de la corrección monetaria entre el 31 de diciembre de 2010 y la fecha de cierre de los respectivos
Estados Financieros.

Al 31 de diciembre de 2018 y 2017 el patrimonio mínimo atribuible a los propietarios de la controladora equivale a UF
13.701.763.- y UF 13.754.482.- respectivamente.

Al 31 de diciembre de 2018, las partidas antes mencionadas son las siguientes:

Patrimonio Total: M$ 528.990.098-
Participaciones No Controladoras: M$ 153.755.232.-
Provisión dividendos Mínimos: M$ 2.465.042.-
UF al 31.12.2018: $ 27.565,79

• Activos libres de gravámenes: mantener durante toda la vigencia de la presente Línea, activos libres de cualquier tipo
de gravámenes, garantías reales, cargas, restricciones o cualquier tipo de privilegios, sobre los bienes presentes o futuros
del Emisor. Dichos activos deberán ser equivalentes, a lo menos, a 1,3 veces el monto insoluto del total de Deudas
Financieras sin garantías mantenidas por el Emisor, incluyendo entre ellas la deuda proveniente de las Emisiones bajo la
presente Línea de Bonos. Para estos efectos, los activos y las deudas se valorizarán a importe en libro. No se
considerarán, para estos efectos, como gravámenes, cargas, restricciones o cualquier tipo de privilegios aquellos créditos
del Fisco por los impuestos de retención y de recargo; aquellas preferencias establecidas por la ley; y todos aquellos
gravámenes a los cuales el Emisor no haya consentido y que estén siendo debidamente impugnados por el Emisor.

Al 31 de diciembre de 2018, las partidas antes mencionadas son las siguientes:

Activos Libres de Gravámenes: M$ 1.013.751.855
Deudas Financieras sin Garantías: M$ 483.101.721.-

En relación al covenant de activos libres de gravámenes, al 31 de diciembre de 2018 la Compañía presenta un indicador de
2,10 veces (3,56 veces a diciembre de 2017).

3. Créditos de Compañía Electro Metalúrgica S.A. con Banco Estado.

a) Con fecha 29 de diciembre de 2015, Compañía Electro Metalúrgica suscribió un crédito mediante un convenio con
Banco Estado por un valor UF 1.099.407 a un plazo de cinco años, a una tasa fija de interés de 2,30% anual. En
igual fecha, suscribió un cross currency swap con el Banco Estado para re denominar el crédito por el mismo
monto a una tasa fija en pesos de 5,5% anual con amortización en 6 cuotas semestrales iguales a partir del año
tercero.

b) Con fecha 13 de enero de 2016, Compañía Electro Metalúrgica suscribió un crédito mediante un convenio con

Banco Estado por un valor de M$18.244.500.- a un plazo de cinco años bullet, a una tasa fija de interés de 5,98%
anual.

72

Ambos convenios establecen mantener las siguientes obligaciones financieras durante toda la vigencia del crédito:

- Mantener un nivel de endeudamiento consolidado no superior a 1,5 veces el patrimonio total (que se ajusta por
inflación).

- Patrimonio mínimo: 6,75 millones de UF.
- Activos libres por el equivalente, a lo menos, a 1,3 veces el monto insoluto del total de Deudas Financieras sin

garantías mantenidas por el Emisor.

Estas obligaciones financieras son las mismas que las señaladas para los Bonos serie E, cuyo cumplimiento se detalla en
los párrafos anteriores.

4. Bonos de Cristalerías de Chile S.A.

Por escritura pública de fecha 20 de julio de 2009, se suscribió contrato de emisión de bonos con el Banco de Chile en
calidad de representante de los tenedores de bonos y banco pagador por la emisión del bono serie F por un total de UF
1.000.000. En el contrato se establecen entre otras, las siguientes obligaciones financieras:

• Mantener un nivel de endeudamiento consolidado no superior a 1,4 veces el patrimonio total.
• Mantener seguros para los Activos de la Sociedad y sus Filiales.

De acuerdo a lo establecido en el literal ii/ de la cláusula décima primera del contrato de emisión, se estipuló que en caso
que el emisor o sus filiales implementen un cambio en las normas contables utilizadas por la aplicación de las IFRS, el
emisor y el representante deberán modificar el contrato de emisión de línea de bono a fin de ajustarlo a lo que determinen
los auditores externos, en los términos que señala en detalle el contrato de emisión.

En relación a lo anterior, por escritura pública de fecha 25 de enero de 2011, fue modificado el contrato de emisión de
bonos con el Banco de Chile, en la cláusula novena denominada “Obligaciones, Limitaciones y Prohibiciones”, la cláusula
décima “Incumplimientos del Emisor” y la cláusula vigésimo cuarta denominada “Definiciones”. La principal modificación se
expresa como sigue:

• Mantener un nivel de endeudamiento definido como el cuociente entre Pasivo Exigible y Total de Patrimonio
menor que 1,4 veces, cifra que será reajustada por la variación del IPC por la proporción de pasivos
reajustables a pasivos totales, hasta un máximo de dos veces, ambos del estado consolidado de situación
financiera. Se entiende por Pasivo Exigible a la suma de total pasivos corrientes y no corrientes, menos
provisiones no corrientes por beneficios a los empleados, menos los dividendos mínimos bajo IFRS. Se
entiende por Total de Patrimonio al Total Patrimonio más los dividendos mínimos bajo IFRS, menos el ajuste
por adopción a IFRS por MM$1.421.-

En relación al cumplimiento del nivel de endeudamiento, al 31 de diciembre de 2018 y 2017, la Sociedad presenta un
indicador de 0,60 y 0,57 respectivamente, cumpliendo íntegramente con el cuociente entre Pasivo Exigible y total del
Patrimonio, el cual debe ser menor a 1,4 veces.

5. Bonos de Cristalerías de Chile S.A.

En el mes de mayo del 2015, Banco Estado otorgó un préstamo a Cristalerías de Chile S.A, por un monto de UF1.000.000.-
a un plazo de 7 años y con tasa fija de un 2,2% anual. Dicho crédito fue documentado mediante el otorgamiento de un
pagaré suscrito con fecha 27 de mayo de 2015. En el contrato se establecen, entre otras, las siguientes obligaciones
financieras:

• Mantener un nivel de endeudamiento consolidado no superior a 1,42 veces.
• Mantener seguros para los Activos de la Sociedad y sus afiliadas.
• Las operaciones a que se refieren el artículo Nº 44 y 89 de la Ley 18.046 deben efectuarse de acuerdo a las

condiciones que estas establecen.
• Otras restricciones menores.
• Mantener un nivel de endeudamiento definido como el cuociente entre Pasivo Exigible y Total de Patrimonio

menor que 1,42 veces, cifra que será reajustada por la variación del IPC por la proporción de pasivos
reajustables a pasivos totales, hasta un máximo de dos veces. Ambos del estado consolidado de situación
financiera. Se entiende por Pasivo Exigible a la suma de total pasivos corrientes y no corrientes, menos
provisiones no corrientes por beneficios a los empleados, menos los dividendos mínimos bajo IFRS. Se
entiende por Total de Patrimonio al Total Patrimonio más los dividendos mínimos bajo IFRS, menos el ajuste
por adopción a IFRS por MM$1.421.-

73

En relación al cumplimiento del nivel de endeudamiento, al 31 de diciembre de 2018 y 2017, la Sociedad presenta un
indicador de 0,60 y 0,57 respectivamente, cumpliendo íntegramente con el cuociente entre Pasivo Exigible y total del
Patrimonio, el cual debe ser menor a 1,42 veces, asociados al crédito con Banco Estado.

6. Bonos de S.A. Viña Santa Rita

Por escritura pública de fecha 18 de agosto de 2009, la afiliada S.A. Viña Santa Rita, suscribió un contrato de emisión de
bonos desmaterializados con el Banco de Chile, en calidad de representante de los tenedores de bonos y banco pagador
por la emisión de bonos serie F por un total de UF 1.750.000. En cláusula décima referida a las obligaciones, limitaciones y
prohibiciones, se establecen - entre otras - las siguientes exigencias:

• El emisor no otorgará, garantías reales, esto es prendas e hipotecas, que garanticen nuevas emisiones de Bonos o
cualquier otra operación de crédito de dinero, u otros créditos u obligaciones existentes o que contraigan en el
futuro, en la medida que el monto total acumulado de todas las obligaciones garantizadas por el Emisor, exceda el
seis por ciento del Total de Activos Consolidados del Emisor. No obstante lo anterior, para estos efectos no se
considerarán las siguientes garantías reales: a/ las vigentes a la fecha del contrato de emisión; b/ las constituidas
para financiar, refinanciar, pagar o amortizar el precio o costo de compra, construcción, desarrollo o mejora de
activos del emisor o sus afiliadas siempre que la respectiva garantía recaiga sobre el mismo activo adquirido,
construido, desarrollado o mejorado, se constituya contemporáneamente con la adquisición, construcción,
desarrollo o mejora, o dentro del plazo de un año desde ocurrido alguno de estos eventos y siempre que la
obligación garantizada no exceda del precio o costo de adquisición, construcción, desarrollo o mejora; c/ las que se
otorguen por parte del emisor a favor de sus afiliadas o de éstas al emisor, destinadas a caucionar obligaciones
contraídas entre ellas; d/ las otorgadas por una sociedad que, con posterioridad a la fecha de constitución de la
garantía, se fusione, se absorba con el emisor o se constituya en su filial; e/ las que graven activos adquiridos por el
emisor y que se encuentren constituidas antes de la adquisición; f/ las que se constituyan por el ministerio de la ley
o por mandato legal; g/ las que sustituyan, reemplacen o tomen el lugar de cualquiera de las garantías
mencionadas precedentemente; y h/ las que se constituyan sobre las acciones emitidas por las afiliadas con objeto
especial, entendiendo por tales aquellas afiliadas designadas por el directorio del emisor como tales y cuyo objeto
es construir, operar y/o desarrollar nuevos proyectos específicos, cuyo financiamiento se ha estructurado bajo la
forma de “financiamiento de proyecto” o “Project finance” sin garantías personales de los socios o accionistas,
directos o indirectos, o sociedades relacionadas de dichas afiliadas con objeto especial, ni garantías reales sobre
los activos de esas personas distintos de las acciones emitidas por las afiliadas con objeto especial; en el
entendido, sin embargo, que el directorio del emisor podrá en cualquier momento dejar sin efecto la referida
designación, decisión que deberá informarse por escrito al representante de los tenedores de bonos y, a partir de la
cual, esta sociedad dejará de ser una filial con objeto especial para los efectos del contrato de emisión. En todo
caso, el emisor o cualquiera de sus sociedades afiliadas podrán siempre otorgar garantías reales a otras
obligaciones si, previa y simultáneamente, constituyen garantías al menos proporcionalmente equivalentes a favor
de los tenedores de bonos.

• Mantener las siguientes razones de endeudamiento medidas y calculadas trimestralmente, sobre los estados
financieros consolidados del emisor, según se indica, presentados en la forma y los plazos estipulados en la
circular número mil quinientos uno de fecha cuatro de octubre de dos mil de la Comisión del Mercado Financiero y
sus modificaciones o de la norma que la reemplace. El emisor se obliga a mantener un nivel de endeudamiento
/definido como el cuociente entre pasivo exigible y total patrimonio menor a 1,3 veces.

• Mantener una cobertura de gastos financieros /definida como el cuociente entre EBITDA y gastos financieros/,
superior a dos coma setenta y cinco veces. La cobertura de gastos financieros indicada deberá calcularse sobre el
período de los últimos doce meses terminados en la fecha de la FECU correspondiente.

• De acuerdo a lo establecido en el literal ii/ de la cláusula décima del contrato de emisión, se estipuló que en caso
que el emisor o sus filiales implementen un cambio en las normas contables utilizados por la aplicación de las
IFRS, el emisor y el representante deberán modificar el contrato de emisión de línea de bono a fin de ajustarlo a lo
que determinen los auditores externos, en los términos que señala en detalle el contrato de emisión, señalado en
éste, además y expresamente que en el caso no se necesitará del consentimiento previo de los tenedores de
bonos respecto de las modificaciones que por lo tal motivo sufriere el contrato de emisión.

74

En relación a lo anterior, por escritura pública de fecha 23 de diciembre de 2010, fue modificado el contrato de emisión de
bonos desmaterializados con el Banco de Chile, en la Cláusula primera denominada “Definiciones” y Cláusula décima
denominada “Obligaciones, Limitaciones y Prohibiciones”. Con esto, la Compañía se obliga a las siguientes limitaciones y
prohibiciones, las cuales son debidamente cumplidas por la Compañía al 31 de diciembre de 2018:

- Mantener las siguientes razones de endeudamiento medidas y calculadas trimestralmente, sobre los estados
financieros consolidados del Emisor:

• Mantener un nivel de endeudamiento definido como el cuociente entre Pasivo Exigible (correspondiente a la suma

de total pasivos corrientes y no corrientes, menos los dividendos mínimos bajo IFRS) y Total de Patrimonio
(considerando al Total Patrimonio más los dividendos mínimos bajo IFRS) menor a 1,9 veces. Ambos del estado
consolidado de situación financiera clasificado.

En relación al nivel de endeudamiento, la Compañía al 31 de diciembre de 2018 y 2017, presenta un indicador de
0,70 veces y 0,60 veces respectivamente, por lo cual la compañía cumple íntegramente lo establecido en dicho
covenant, el cual establece que esta ratio debe ser menor a 1,9 veces.

• Mantener una cobertura de gastos financieros definida como el cuociente entre EBITDA y Gastos Financieros,
superior a 2,75 veces. La cobertura de gastos financieros indicada deberá calcularse sobre el período de los
últimos doce meses terminados en la fecha de los estados financieros consolidados correspondientes.

Respecto a la cobertura de gastos financieros, la compañía al 31 de diciembre de 2018 y 2017, presenta un
indicador de 8,14 veces y 10,60 veces respectivamente, por lo cual la compañía cumple íntegramente lo
establecido en dicho covenant, el cual debe ser superior a 2,75 veces.

- Para el cálculo de la razón de endeudamiento, el EBITDA se define como la suma de los doce últimos meses de las
siguientes partidas del Estado Consolidado de Resultados por Función: “Ganancia Bruta”, “Costos de Distribución” y
“Gastos de Administración, además de la partida “Gastos por Depreciación” de la nota Propiedades, Planta y Equipo (Nota
13), más las partidas “Depreciación” de las notas de Activos Biológicos (Nota 16) y propiedades de Inversión (Nota 17) y
más la partida “Amortización del Ejercicio”, de la nota de Activos Intangibles (Nota 14).

- Los Gastos Financieros, para el cálculo de esta razón de endeudamiento, corresponden a la partida denominada “Gastos
por intereses por Obligaciones Financieras Valorizadas a su Costo Amortizado”, de la nota de Ingresos y Gastos
Financieros (Nota 11).

- Esta modificación de la escritura pública del 23 de diciembre del 2010, fue aceptada por parte de la Comisión para el
Mercado Financiero con fecha 3 de marzo de 2011.

7. Respecto de la escritura de comodato con la Fundación Claro-Vial, la sociedad Viña Santa Rita S.A. se obliga

durante la vigencia de ese contrato a no gravar, enajenar ni celebrar contrato alguno sobre el edificio del Museo
Andino, sin el previo consentimiento por escrito de la Fundación Claro-Vial.

8. Con fecha 14 de diciembre de 2017, S.A. Viña Santa Rita suscribió crédito con el Banco Estado por un valor de
US$9.000.000, a una tasa de interés de 3,5% anual, con vencimiento el 14 de diciembre de 2022. Este crédito
debe cumplir con los mismos covenants del bono en UF mencionado anteriormente.

9. En el mes de mayo de 2015, Cristalerías de Chile S.A. suscribió un cross currency swap con el Banco Estado para
redenominar crédito con la misma institución por 1 millón de unidades de fomento, a un pasivo por M$24.885.530,
con una tasa fija de 5,2%. Al 31 de diciembre de 2018, el valor razonable de este contrato es de M$13.763.035
(M$12.459.722 a diciembre de 2017) y se presenta en Otros pasivos financieros no corrientes.

10. La filial Eólico Las Peñas SpA mantiene un contrato de financiamiento con el Banco Bice garantizada por su matriz

hasta dar cumplimiento con el test de terminación. Con fecha 28 de febrero de 2017, se firma certificación de
terminación física y mecánica, dando cumplimiento al test de terminación, por lo anterior el crédito firmado por
Eólico Las Peñas SpA y banco Bice ya no se encuentra garantizado a partir de la fecha mencionada. En el mes de
agosto de 2015, Eólica Las Peñas suscribió un Interest Rate Swap (IRS) a catorce años con el Banco Bice para
redenominar la tasa de crédito con la misma institución por MUS$9.450, de una tasa libor más spread de 3,63. Al
31 de diciembre de 2018, el valor contable (razonable) de este contrato es de M$14.266 (nota 34) y se presenta en
Otros activos financieros no corrientes.

75

Con fecha 19 de diciembre de 2017 se suscribe un contrato de cesión de crédito en donde Banco Bice vende, cede
y transfiere a Banco Estado los créditos de Eólico Las Peñas SpA, por un monto de capital de MUS$12.914 a una
tasa libor más spread de 1,97%. El Interest Rate Swap, contratado con el Banco Bice se mantiene vigente, bajo las
mismas condiciones originales.

11. Con fecha 3 de agosto de 2013, la filial ME Elecmetal (China) Co., Ltd. suscribió un crédito (Fixed Asset Loan) con

el China Construction Bank (CCB) por la suma de RMB 141.750.000.- o por el equivalente de hasta US$
22.500.000.- con desembolsos parciales, a una tasa de interés variable anual (PBCO-5 años), con vencimiento en
octubre de 2018. Este crédito se encuentra garantizado con el terreno, la planta y los equipos. El monto total
desembolsado fue de RMB 137.227.064.- (equivalente a US$21.132.664.- aproximadamente). Con fecha 12 de
octubre de 2018 se efectuó el pago de la última cuota de capital.

La tasa de interés se renueva anualmente al vencimiento de cada desembolso. La tasa original fue de 6,4% y la
tasa vigente al 31 de diciembre de 2018 es de 4,75%.

12. En sesión de Directorio del mes de julio de 2015 y renovado anualmente el mes de septiembre de cada año,
Elecmetal S.A. se constituyó en avalista y/o en fiadora y codeudora solidaria de las obligaciones de la filial
Fundición Talleres Limitada para con el Banco de Crédito e Inversiones hasta la suma equivalente en dólares de
15 millones. Las cauciones autorizadas podrán constituirse para caucionar una o más obligaciones para con el
Banco de Crédito e Inversiones hasta el monto indicado, sean éstas obligaciones actualmente existentes u
obligaciones que Fundición Talleres Limitada pudiere contraer con dicho Banco en lo sucesivo.

13. En sesión de Directorio del mes de junio de 2018 la filial Inversiones Elecmetal Ltda. acordó emitir una garantía

para el financiamiento otorgado por banco Barclays (Zambia y Mauricio) para el proyecto de ME Long Teng
(Zambia), consistente en:

i) un préstamo tipo “Project Financing” de US$10 millones a 5 años plazo, con una tasa de interés anual

equivalente a Libor + 4,85% durante la construcción y Libor + 6,00% post construcción,

ii) dos líneas de financiamiento de capital de trabajo por un monto agregado de hasta US$17 millones con una
tasa de interés anual equivalente a Libor + 4,00% para las operaciones de la filial.

Esta garantía se cancelará en el momento en que se realice la primera entrega de productos al cliente Kalumbila a
entera satisfacción del cliente, lo cual se estima que ocurrirá antes de fines del año 2018.

Todas las obligaciones financieras acordadas se encuentran cumplidas al 31 de diciembre de 2018.

76

NOTA 21. ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS

Los activos y pasivos por impuestos diferidos son atribuibles a lo siguiente:

Activos Pasivos Neto Activos Pasivos Neto
Activos f inancieros al valor razonable con cambios en resultados 1.208.077 - 1.208.077 1.156.943 - 1.156.943
Activos intangibles - 15.976 (15.976) - - -
Derivados 416.967 138.296 278.671 - 266.779 (266.779)
Indemnización años de servicio 1.846.113 706.492 1.139.621 1.735.369 631.978 1.103.391
Ingresos diferidos 105.482 - 105.482 101.438 - 101.438
Inventarios 838.893 3.540.213 (2.701.320) 969.116 3.216.676 (2.247.560)
Menor Valor Bonos - 7.638 (7.638) - 7.994 (7.994)
Otras partidas 1.084.342 - 1.084.342 1.010.711 - 1.010.711
Otras provisiones 2.527.639 759.471 1.768.168 2.878.223 - 2.878.223
Pérdidas tributarias trasladables 8.276.186 - 8.276.186 6.458.434 - 6.458.434
Planes de beneficios a empleados 244.559 - 244.559 333.195 - 333.195
Préstamos y f inanciamiento - 17.853 (17.853) - 39.300 (39.300)
Propiedad, planta y equipo - 25.657.165 (25.657.165) - 23.904.135 (23.904.135)
Propiedades de inversión - 810.633 (810.633) - - -
Provisión embalajes 403.059 - 403.059 321.951 - 321.951
Provisión feriado legal 499.902 - 499.902 531.252 - 531.252
Provisión incobrables 381.089 - 381.089 310.728 - 310.728
Utilidad no realizada VSR 38.733 - 38.733 47.673 - 47.673
TOTAL 17.871.041 31.653.737 (13.782.696) 15.855.033 28.066.862 (12.211.830)

En miles de pesos 31-12-2018 31-12-2017

Los impuestos diferidos se presentan en el balance como sigue:

En miles de Pesos 31-12-2018 31-12-2017

Activos no corrientes 9.255.954 8.147.558
Pasivos no corrientes 23.038.650 20.359.388
Efecto neto (13.782.696) (12.211.830)

Los activos y pasivos por impuestos diferidos por diferencias temporales son las siguientes:

31-12-2018 31-12-2017 Efecto 31-12-2018 31-12-2017 Efecto
Activos f inancieros al valor razonable con cambios en resultados 1.208.077 1.156.943 51.134 - - -
Derivados 416.967 - 416.967 138.296 266.779 (128.483)
Indemnización años de servicio 1.846.113 1.735.369 110.744 706.492 631.978 74.514
Ingresos diferidos 105.482 101.438 4.044 - - -
Inventarios 838.893 969.116 (130.223) 3.540.213 3.216.676 323.537
Menor Valor Bonos - - - 7.638 7.994 (356)
Otras partidas 1.084.342 1.010.711 73.631 - - -
Otras provisiones 2.527.639 2.878.223 (350.584) 759.471 - 759.471
Pérdidas tributarias trasladables 8.276.186 6.458.434 1.817.752 - - -
Planes de beneficios a empleados 244.559 333.195 (88.636) - - -
Préstamos y f inanciamiento - - - 17.853 39.300 (21.447)
Propiedad, planta y equipo - - - 25.657.165 23.904.135 1.753.030
Provisión embalajes 403.059 321.951 81.108 - - -
Provisión feriado legal 499.902 531.252 (31.350) - - -
Provisión incobrables 381.089 310.728 70.361 - - -
Utilidad no realizada VSR 38.733 47.673 (8.940) - - -
TOTAL 17.871.041 15.855.033 2.016.009 31.653.737 28.066.862 3.586.875

En miles de pesos Activos por Impuestos Diferidos Pasivos por Impuestos Diferidos

77

NOTA 22. INVENTARIOS

El saldo de inventarios al 31 de diciembre de 2018 y 2017 es el siguiente:

En miles de pesos 31-12-2018 31-12-2017
Materias Primas 63.425.153 60.146.030
Embalajes 543.252 298.935
Materiales 19.538.253 12.578.489
Importaciones en tránsito 27.276.863 23.962.448
Productos en proceso 6.602.781 6.768.224
Productos Terminados 93.519.960 97.548.628
Combustible 582.876 575.588
Repuestos 3.338.339 3.565.533
Otros Inventarios 412.167 342.413
Total 215.239.644 205.786.288

El Inventario se encuentra valorizado a su valor de costo, debido a que los valores netos de realización calculados no
han sido menores.

En el segmento vidrio, las mermas físicas, que representan al deterioro, son reutilizadas como materia prima. En el
segmento vinos, la cuenta mermas, mantención, envasado y materiales representa el deterioro de los inventarios. En
el segmento metalúrgico las existencias de productos terminados se presentan netas de provisión por obsolescencia,
las cuales son reutilizadas como materia prima.

No existen inventarios pignorados como garantías de deudas al 31 de diciembre de 2018 y 2017.

78

NOTA 23. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

La composición del rubro al 31 de diciembre de 2018 y 2017 es el siguiente:

a) Corrientes

En miles de pesos 31-12-2018 31-12-2017
Clientes nacionales 108.506.550 101.000.894
Clientes extranjeros (USD) 69.206.869 49.327.068
Clientes extranjeros (EURO) 9.523.706 7.123.252
Clientes extranjeros (Otras Monedas) 7.551.288 4.595.582
Documentos en cartera 4.463.916 4.360.868
Documentos protestados 288.796 328.147
Anticipos proveedores Nacionales 721.020 1.689.424
Anticipos proveedores Extranjeros 504.806 1.808.188
Cuentas corrientes del personal 1.961.823 1.106.045
Otros cuentas por cobrar 421.290 1.321.683
Otros cuentas por cobrar (USD) 762.526 64.103
TOTAL 203.912.591 172.725.254

Saldos al

b) No Corrientes

Cuentas corrientes del personal 13.523 13.163
Otros cuentas por cobrar 123.469 109.844
Préstamos por cobrar (UF) 712.396 772.855
TOTAL 849.388 895.862

31-12-2018 31-12-2017En miles de pesos

Conforme a lo señalado en párrafo 4.1.2 de NIIF 9, en el proceso de estimación del deterioro de las cuentas por
cobrar, se tienen en cuenta todas las exposiciones crediticias. Por lo mismo, en el caso de los activos financieros que
tienen origen comercial, la Compañía ha definido una política para el registro de provisiones por deterioro.
Los saldos incluidos en el rubro no devengan intereses y se presentan netos de deterioro. El deterioro de los deudores
comerciales se presenta en la nota 20.

La exposición de la Compañía a los riesgos de crédito y moneda y las pérdidas por deterioro relacionadas con
deudores comerciales se encuentra revelada en las notas 5 y 20.

La Compañía al 31 de diciembre de 2018 y 2017 no mantiene cartera repactada.

79

NOTA 24. EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición de las partidas que integran el saldo de efectivo y equivalentes de efectivo al 31 de diciembre de 2018
y 2017 es el siguiente:

En miles de pesos 31-12-2018 31-12-2017
Efectivo en Caja 456.916 518.635
Saldos en Bancos 8.300.926 16.662.598
Depósitos a Plazo 4.529.586 25.683.292
Fondos Mutuos 7.731.959 1.313.224
Otro Efectivo y Equivalentes al Efectivo 14.054 24.818
Efectivo y Equivalentes al Efectivo 21.033.441 44.202.567

El efectivo y efectivo equivalente no tiene restricciones de disponibilidad.

Al 31 de diciembre de 2018 y 2017 no existen montos reconocidos en resultado por pérdidas por deterioro de valor por
estos activos.

NOTA 25. OTROS ACTIVOS NO FINANCIEROS

a) Otros activos no financieros corrientes

El detalle de los otros activos no financieros corrientes al 31 de diciembre de 2018 y 2017 es el siguiente:

En miles de pesos 31-12-2018 31-12-2017
Seguros vigentes 265.767 106.300
Aporte recibido en sociedad Taguavento S.A. 379 377.365
Gastos de publicidad 64.713 79.572
Arriendos anticipados 164.292 373.891
Proyecto de Innova 16.808 42.069
Gastos Anticipados 972.454 1.095.309
Indemnizaciones de seguros por cobrar 676.579 -
Otros activos no f inancieros 418.853 161.339

Total 2.579.845 2.235.844

b) Otros activos no financieros no corrientes

El detalle de los otros activos no financieros no corrientes al 31 de diciembre de 2018 y 2017 es el siguiente:

En miles de pesos 31-12-2018 31-12-2017
Arriendos 340.760 23.116
Inversión y Tecnologia vitivinícola 1.822 1.822
Museo Andino 1.691.277 1.691.277
Garantia contrato royalties 51.694 51.693
Proyecto de Innovación Tecnológica 9.636 9.636
Menor valor bonos Serie E 69.585 86.627
Gastos AF Grinding Media 1.458 1.458
Otros activos no f inancieros 338.694 462.377

Total 2.504.926 2.328.006

80

 b1) Inversión en Innovación y Tecnología Vitivinícola S.A.

Con fecha 4 de mayo de 2006, por escritura pública se constituyó la sociedad anónima cerrada denominada
Innovación y Tecnología Vitivinícola S.A., con participación de viñas y universidades, cuyo objeto es básicamente
permitir el desarrollo y administración de programas de investigación orientados a potenciar la calidad y productividad
de la industria, a fin de mejorar su competitividad a nivel global. El capital de la sociedad alcanza a $20.000.000 y S.A.
Viña Santa Rita suscribió un total de 1.539.043 acciones a un valor de $1 por acción, lo que representa un 7,6952%
de participación. El porcentaje indicado disminuirá en la medida que se incorporen nuevas viñas a esta sociedad.

 b2) Museo Andino

Dentro de este rubro se encuentra el Museo Andino, edificio entregado en comodato a la Fundación Claro-Vial según
escritura de fecha 13 de marzo de 2006.

81

NOTA 26. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

El detalle de los saldos al 31 de diciembre de 2018 y 2017 es el siguiente:

a) Activos por impuestos corrientes

En miles de pesos 31-12-2018 31-12-2017

Pagos Provisionales Mensuales 5.765.853 3.086.060
IVA crédito fiscal 15.681.747 16.357.560
Crédito Gastos de Capacitación 157.506 100.986
Crédito Donaciones 46.982 29.829
Pagos Provisionales por Utilidad Absorbidas 11.445 11.445
Impuesto a la Renta por recuperar 278.447 516.239
Otros Impuestos por cobrar 31.637 399.278

 Total 21.973.617 20.501.397

b) Activos por impuestos no corrientes

En miles de pesos 31-12-2018 31-12-2017
IVA crédito fiscal largo plazo, remanente 529.557 374.419
 Total 529.557 374.419

Corresponde a impuestos por recuperar de la afiliada Viña Doña Paula S.A., Mendoza, Argentina, que de acuerdo a
las proyecciones de la Compañía se estima que se recuperará a largo plazo (beneficio de crédito adicional).

c) Pasivos por impuestos corrientes

En miles de pesos 31-12-2018 31-12-2017
Impuesto a la renta 3.901.230 2.272.420
Impuesto a la renta por Utilidad Venta de Terreno V. M. - 11.009.248
Iva débito fiscal, por pagar 2.931.844 2.483.535
Iva Retenido por Facturas de Compras 102.973 55.185
Impuesto único sueldos 380.896 307.211
Impuesto único gastos rechazados 767.882 570.421
Pagos Provisionales Mensuales por pagar 413.910 5.121
Retenciones a Honorarios Profesionales 33.650 32.318

 Total 8.532.385 16.735.459

82

NOTA 27. CAPITAL Y RESERVAS

a) Capital y número de acciones:

Al 31 de diciembre de 2018, el capital suscrito y pagado asciende a M$23.024.953.-, representado por 43.800.000
acciones de una sola serie, totalmente suscritas y pagadas.

La Sociedad no ha realizado emisiones de acciones o de instrumentos convertibles durante el ejercicio que hagan
variar el número de acciones vigentes al 31 de diciembre de 2018.

El principal objetivo al momento de administrar el capital de los accionistas, es mantener un adecuado perfil de riesgo
de crédito y razones de capital adecuadas, que permitan a la Sociedad el acceso a los mercados de capitales para el
desarrollo de sus objetivos de mediano y largo plazo, y al mismo tiempo, maximizar el retorno de los accionistas.

b) Dividendos:
El detalle del pago de dividendos es el siguiente:

B1) Dividendos con cargo al ejercicio 2017, pagados en 2018:

En Directorio celebrado el 19 de diciembre de 2017, se aprobó el pago del Dividendo N° 251 Provisorio de $74 por
acción, con cargo a las utilidades del ejercicio 2017, el cual se puso a disposición de los accionistas a partir del 18 de
enero de 2018.

En Junta Ordinaria de Accionistas celebrada el 11 de abril de 2018 se aprobó el pago del Dividendo Definitivo N° 252
de $577 por acción, con cargo a las utilidades del ejercicio 2017, el cual se puso a disposición de los accionistas a
partir del 26 de abril de 2018.

B2) Dividendos con cargo al ejercicio 2018:

En Directorio celebrado el 28 de junio de 2018, se aprobó el pago del Dividendo N° 253 Provisorio de $74 por acción,
con cargo a las utilidades del ejercicio 2018, el cual se puso a disposición de los accionistas a partir del 20 de julio de
2018.

En Directorio celebrado el 27 de septiembre de 2018, se aprobó el pago del Dividendo N°254 Provisorio de $74 por
acción, con cargo a las utilidades del ejercicio 2018, el cual se puso a disposición de los accionistas a partir del 19 de
octubre de 2018.

En Directorio celebrado el 20 de diciembre de 2018, se aprobó el pago del Dividendo N°255 Provisorio de $74 por
acción, con cargo a las utilidades del ejercicio 2018, el cual se puso a disposición de los accionistas a partir del 18 de
enero de 2019.

B3) Provisión dividendo mínimo obligatorio:

Al 31 de diciembre de 2018 se registra una provisión para completar el dividendo mínimo obligatorio por
M$2.465.042.-

No existen restricciones para el pago de dividendos.

c) Otras Reservas:
La reserva de conversión incluye todas las diferencias en moneda extranjera que surgen de la conversión de los
estados financieros de operaciones en el extranjero, cuyos movimientos se presentan en los Estados de Resultados
Integrales Intermedios y en el Estado de Cambios en el Patrimonio. En la medida que un cambio en la estimación
contable dé lugar a cambios en activos y pasivos, o se refiera a una partida en el patrimonio neto, se reconocerá
ajustando el valor en libros de la correspondiente partida de activo, pasivo o patrimonio neto en el ejercicio en que
tenga lugar el cambio. Adicionalmente, esta cuenta incorpora los ajustes por primera adopción de las NIIF y otras
variaciones de patrimonio.

d) Ganancias acumuladas:
El saldo final de ganancias acumuladas incorpora al saldo inicial, los resultados de este período y el movimiento de
dividendos, además del reconocimiento del efecto de economías hiperinflacionarias por las inversiones en Argentina.

La ganancia atribuible a los propietarios de la controladora por el período terminado al 31 de diciembre de 2018
ascendió a M$24.377.285, menos los dividendos provisorios acordados (B2), el mínimo obligatorio de este ejercicio
provisionado (B3), y el efecto de las inversiones en Argentina por M$9.043.291, menos el castigo de plusvalía por
M$1.434.493, se alcanza el saldo final de ganancias acumuladas que es de M$345.911.855 al 31 de diciembre de
2018.

83

NOTA 28. GANANCIAS POR ACCIÓN

El cálculo de las ganancias básicas por acción al 31 de diciembre de 2018 se basó en la utilidad atribuible a los
propietarios de la controladora por M$24.377.285.- imputable a los accionistas comunes y un número promedio
ponderado de acciones ordinarias de la controladora en circulación de 43.800.000, obteniendo una ganancia básica
por acción de $556,56.-

Utilidad atribuible a accionistas ordinarios:

Operaciones
continuas

Operaciones
discontinuadas Total

Operaciones
continuas

Operaciones
discontinuadas Total

Utilidad del período atribuible a los propietarios de la controladora 24.377.285 - 24.377.285 69.984.785 - 69.984.785
Dividendos de acciones preferenciales no rescatables - - - - - -
Beneficio imputable a accionistas ordinarios 24.377.285 - 24.377.285 69.984.785 - 69.984.785

En miles de pesos

31-12-2018 31-12-2017

Promedio ponderado del número de acciones ordinarias:

Promedio ponderado del número de acciones ordinarias 31-12-2018 31-12-2017

En miles de acciones 43.800 43.800
Acciones comunes emitidas al 1 de enero - -
Efecto de acciones propias mantenidas - -
Efecto de opciones de acciones ejercidas - -
Promedio ponderado del número de acciones ordinarias 43.800 43.800

El cálculo de la utilidad diluida por acción es igual al cálculo de utilidad básica por acción, ya que no existen
componentes distintos de aquellos utilizados para el cálculo de esta última.

84

NOTA 29. OTRO PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

La información sobre los términos contractuales de los préstamos y obligaciones del Grupo que devengan intereses,
las que son valorizadas a costo amortizado es la siguiente. Para mayor información acerca de la exposición del Grupo
a tasas de interés, monedas extranjeras y riesgo de liquidez, ver Nota 5.

a) Obligaciones con el público

31-12-2018 SERIE F SERIE F SERIE D SERIE E
Total obligaciones
por emisiones de

deuda
RUT entidad deudora 86.547.900-K 90.331.000-6 90.320.000-6 90.320.000-6

Nombre entidad deudora S.A. VIÑA SANTA
RITA

CRISTALERIAS DE
CHILE S.A.

CIA ELECTRO
METALURGICA S.A

CIA ELECTRO
METALURGICA S.A

País de la empresa deudora CHILE CHILE CHILE CHILE
Número de inscripción 616 606 605 747
Series F F D E
Fecha de vencimiento 15-09-2030 20-08-2030 15-07-2032 01-02-2023
Moneda o unidad de reajuste UF UF UF USD
Periodicidad de la amortización Semestral Semestral Semestral Bullet
Tasa efectiva 4,40% 4,00% 4,60% 4,50%
Tasa nominal 4,39% 3,75% 4,60% 4,50%
Montos nominales

Total montos nominales 49.136.647 17.852.749 42.210.005 51.315.278 160.514.679
Valores contables

Obligaciones con el público corrientes 620.630 2.498.958 861.320 944.453 4.925.361
hasta 90 días 620.630 1.773.542 861.320 944.453 4.199.945
más de 90 días hasta 1 año - 725.416 - - 725.416

Obligaciones con el público no corrientes 48.516.017 15.353.791 41.348.685 50.370.825 155.589.318
más de 1 año hasta 3 años - 2.901.663 4.771.010 - 7.672.673
más de 3 años hasta 5 años - 4.352.496 6.361.346 50.370.825 61.084.667
más de 5 años 48.516.017 8.099.632 30.216.329 - 86.831.978

Totales 49.136.647 17.852.749 42.210.005 51.315.278 160.514.679

al 31-12-2017 SERIE F SERIE F SERIE D SERIE E
Total obligaciones
por emisiones de

deuda
RUT entidad deudora 86.547.900-K 90.331.000-6 90.320.000-6 90.320.000-6

Nombre entidad deudora S.A. VIÑA SANTA
RITA

CRISTALERIAS DE
CHILE S.A.

CIA ELECTRO
METALURGICA S.A

CIA ELECTRO
METALURGICA S.A

País de la empresa deudora CHILE CHILE CHILE CHILE
Número de inscripción 616 606 605 747
Series F F D E
Fecha de vencimiento 15-09-2030 20-08-2030 15-07-2032 01-02-2023
Moneda o unidad de reajuste UF UF UF USD
Periodicidad de la amortización Semestral Semestral Semestral Bullet
Tasa efectiva 4,40% 4,00% 4,60% 4,50%
Tasa nominal 4,39% 3,75% 4,60% 4,50%
Montos nominales
hasta 90 días - 1.712.492 - - 1.712.492
más de 90 días hasta 1 año 594.423 705.215 837.334 835.676 2.972.648
más de 1 año hasta 3 años - 2.820.858 3.092.098 - 5.912.956
más de 3 años hasta 5 años - 4.231.287 6.184.196 - 10.415.483
más de 5 años 47.164.946 9.284.503 30.920.916 44.569.375 131.939.740

Total montos nominales 47.759.369 18.754.355 41.034.544 45.405.051 152.953.319
Valores contables

Obligaciones con el público corrientes 594.423 2.417.707 837.334 835.676 4.685.140
hasta 90 días - 1.712.492 - - 1.712.492
más de 90 días hasta 1 año 594.423 705.215 837.334 835.676 2.972.648

Obligaciones con el público no corrientes 47.164.946 16.336.648 40.197.210 44.569.375 148.268.179
más de 1 año hasta 3 años - 2.820.858 3.092.098 - 5.912.956
más de 3 años hasta 5 años - 4.231.287 6.184.196 - 10.415.483
más de 5 años 47.164.946 9.284.503 30.920.916 44.569.375 131.939.740

Totales 47.759.369 18.754.355 41.034.544 45.405.051 152.953.319

85

b) Obligaciones con bancos e instituciones financieras

al 31-12-2018 Total préstamos
RUT entidad deudora 99.532.410-5 0-E
Nombre entidad deudora Fundición

Talleres
Ltda.

ME Global INC

País de la empresa deudora Chile EEUU
Nombre entidad acreedora Banco

Nacion FYTM Scotiabank Banco Bice
Banco
Estado

Banco
Estado Banco BCI

Banco
Estado

Banco
Estado Banco Bice Banco Bice Banco BICE Banco Chile

Banco
Estado

Banco
Estado

Banco
Estado

Banco
Estado

Banco Chile,
BCI, BICE

Banco
Estado Banco BCI US Bank NA CCB CCB HSBC

Moneda o unidad de reajuste $ ARG $ ARG USD USD CLP CLP USD USD USD USD USD USD UF UF CLP CLP UF CLP CLP CLP USD RMB RMB RMB
Tipo de amortización - - - - - - - - - - - - - - - - - - - - - - - -
Tasa efectiva [% entre 0 y 1] 12,00% 9,42% 2,82% n/a 3,69% 4,16% 2,92% 3,50% 3,50% n/a 1,97%+ Libor n/a 2,20% n/a 2,30% 3,66% 0,90% n/a 5,98% 3,79% Libor +1.25% 4,56% 4,35% 5,03%
Tasa nominal [% entre 0 y 1] 12,00% 9,42% 2,82% n/a 3,69% 4,16% 2,92% 3,50% 3,50% n/a 1,97%+ Libor n/a 2,20% n/a 2,30% 3,66% 0,90% n/a 5,98% 3,79% Libor +1.25% 4,56% 4,35% 5,03%
Montos nominales
hasta 90 días - - - 832.764 - - 36.179 - - - - - - - 5.341.852 43.159 13.638 12.364.076 521.266 10.636.978 - 45.818 - 4.510.182 34.345.912
más de 90 días hasta 1 año - - - 75.763 6.502.765 3.253.605 - 2.103.764 1.258.367 - 348.056 - 3.951.266 - 4.696.133 2.358.410 3.030.601 - - - - 5.625.692 - - 33.204.422
más de 1 año hasta 3 años - - - - - 3.250.000 4.168.620 4.168.620 2.501.172 - 748.475 - 1.968.985 - 14.562.558 - - - 18.244.500 - 697.435 - - - 50.310.365
más de 3 años hasta 5 años - - - - - - - 2.084.310 1.250.586 - 918.243 - 492.246 - - - - - - - 1.536.033 - - - 6.281.418
más de 5 años - - - - - - - - - - 5.959.221 - - 13.763.035 - - - - - - - - - - 19.722.256

Total montos nominales - - - 908.527 6.502.765 6.503.605 4.204.799 8.356.694 5.010.125 - 7.973.995 - 6.412.497 13.763.035 24.600.543 2.401.569 3.044.239 12.364.076 18.765.766 10.636.978 2.233.468 5.671.510 - 4.510.182 143.864.373
Valores contables - - - - - - - - - - - - - - - - - - - - - - - - -

Préstamos bancarios corrientes - - - 908.527 6.502.765 3.253.605 36.179 2.103.764 1.258.367 - 348.056 - 3.951.266 - 10.037.985 2.401.569 3.044.239 12.364.076 521.266 10.636.978 - 5.671.510 - 4.510.182 67.550.334
hasta 90 días - - - 832.764 - - 36.179 - - - - - - - 5.341.852 43.159 13.638 12.364.076 521.266 10.636.978 - 45.818 - 4.510.182 34.345.912
más de 90 días hasta 1 año - - 75.763 6.502.765 3.253.605 - 2.103.764 1.258.367 - 348.056 - 3.951.266 - 4.696.133 2.358.410 3.030.601 - - - - 5.625.692 - 33.204.422

Préstamos bancarios no corrientes - - - - - 3.250.000 4.168.620 6.252.930 3.751.758 - 7.625.939 - 2.461.231 13.763.035 14.562.558 - - - 18.244.500 - 2.233.468 - - - 76.314.039
más de 1 año hasta 3 años - - - - - 3.250.000 4.168.620 4.168.620 2.501.172 - 748.475 - 1.968.985 - 14.562.558 - - - 18.244.500 - 697.435 - - - 50.310.365
más de 3 años hasta 5 años - - - - - - - 2.084.310 1.250.586 - 918.243 - 492.246 - - - - - - - 1.536.033 - - - 6.281.418
más de 5 años - - - - - - - - - - 5.959.221 - - 13.763.035 - - - - - - - - - - 19.722.256

Totales - - - 908.527 6.502.765 6.503.605 4.204.799 8.356.694 5.010.125 - 7.973.995 - 6.412.497 13.763.035 24.600.543 2.401.569 3.044.239 12.364.076 18.765.766 10.636.978 2.233.468 5.671.510 - 4.510.182 143.864.373

al 31-12-2017 Total préstamos
RUT entidad deudora 99.532.410-5 0-E
Nombre entidad deudora Fundición

Talleres
Ltda.

ME Global INC

País de la empresa deudora Chile EEUU

Nombre entidad acreedora
Banco
Nacion FYTM Scotiabank Banco Bice

Banco
Estado

Banco
Estado Banco BCI

Banco
Estado

Banco
Estado Banco Bice Banco Bice Banco BICE Banco Chile

Banco
Estado

Banco
Estado

Banco
Estado

Banco
Estado

Banco Chile,
BCI, BICE

Banco
Estado Banco BCI US Bank NA CCB CCB HSBC

Moneda o unidad de reajuste $ ARG $ ARG USD USD CLP CLP USD USD USD USD USD USD UF UF CLP UF UF CLP CLP CLP USD RMB RMB RMB
Tipo de amortización - - - - - - - - - - - - - - - - - - - - - - -
Tasa efectiva [% entre 0 y 1] 12,00% 9,42% 2,82% n/a 3,69% 4,16% 2,92% 3,50% 3,50% n/a 1,97%+ Libor n/a 2,20% n/a 2,30% 0,90% 3,66% n/a 5,98% 3,79% Libor +1.25% 4,75% 4,35% 4,79%
Tasa nominal [% entre 0 y 1] 12,00% 9,42% 2,82% n/a 3,69% 4,16% 2,92% 3,50% 3,50% n/a 1,97%+ Libor n/a 2,20% n/a 2,30% 0,90% 3,66% n/a 5,98% 3,79% Libor +1.25% 4,75% 4,35% 4,79%
Montos nominales
hasta 90 días 5.687 - - - - - - - - - 11.001 115.085 20.880 - 2.845.960 - - 521.266 10.630.439 - - 10.639 3.176.749 17.337.706
más de 90 días hasta 1 año 11.037 7.788 35.303 - - - - 1.115.157 1.865.766 - 374.290 - 3.828.305 - 2.626.078 - - - - - - 6.097.605 2.043.653 - 18.004.982
más de 1 año hasta 3 años - - - - - - - 2.213.100 3.688.500 - 608.326 - 4.753.389 - 24.436.854 - - - 18.244.500 - - - - - 53.944.669
más de 3 años hasta 5 años - - 3.688.500 - - - - 2.213.100 3.688.500 - 734.473 - 1.467.608 - - - - - - - - - - - 11.792.181
más de 5 años - - - - - - - - - 89.641 6.006.818 - - 12.459.722 - - - - - - - - - - 18.556.181

Total montos nominales 16.724 7.788 3.723.803 - - - - 5.541.357 9.242.766 89.641 7.734.908 115.085 10.070.182 12.459.722 29.908.892 - - - 18.765.766 10.630.439 - 6.097.605 2.054.292 3.176.749 119.635.719
Valores contables - - - - - - - - - - - - - - - - - - - - - - - -

Préstamos bancarios corrientes 16.724 7.788 35.303 - - - - 1.115.157 1.865.766 - 385.291 115.085 3.849.185 - 5.472.038 - - - 521.266 10.630.439 - 6.097.605 2.054.292 3.176.749 35.342.688
hasta 90 días 5.687 - - - - - - - - - 11.001 115.085 20.880 - 2.845.960 - - - 521.266 10.630.439 - - 10.639 3.176.749 17.337.706
más de 90 días hasta 1 año 11.037 7.788 35.303 - - - - 1.115.157 1.865.766 - 374.290 - 3.828.305 - 2.626.078 - - - - - 6.097.605 2.043.653 - 18.004.982

Préstamos bancarios no corrientes - - 3.688.500 - - - - 4.426.200 7.377.000 89.641 7.349.617 - 6.220.997 12.459.722 24.436.854 - - - 18.244.500 - - - - - 84.293.031
más de 1 año hasta 3 años - - - - - - 2.213.100 3.688.500 - 608.326 - 4.753.389 - 24.436.854 - - - 18.244.500 - - - - - 53.944.669
más de 3 años hasta 5 años - - 3.688.500 - - - - 2.213.100 3.688.500 - 734.473 - 1.467.608 - - - - - - - - - - - 11.792.181
más de 5 años - - - - - - - - - 89.641 6.006.818 - - 12.459.722 - - - - - - - - - - 18.556.181

Totales 16.724 7.788 3.723.803 - - - - 5.541.357 9.242.766 89.641 7.734.908 115.085 10.070.182 12.459.722 29.908.892 - - - 18.765.766 10.630.439 - 6.097.605 2.054.292 3.176.749 119.635.719

S.A. Viña Santa Rita Cristalerías de Chile S.A.

Eólico Las Peñas SPA

Chile

Compañía Electro Metalurgica S.A

90320000-6

Cristalerías de Chile S.A.

Chile

76389157-7

ChileChileArgentina

0-E

Argentina Chile

Doña Paula S.A. S.A. Viña Santa Rita

Chile

86547900-k

76389157-7

China

86547900-K

Chile

ME China Co. Ltd.

China

ME China Co. Ltd.

90331000-6

Compañía Electro Metalurgica S.A

0-E

0-E

Eólico Las Peñas SPADoña Paula S.A.

0-E90331000-6

90320000-6

Chile

Los intereses de préstamos y obligaciones son reconocidos en gastos financieros en el estado de resultados. Las condiciones de las obligaciones se revelan
en la nota 20. El valor razonable de los contratos a futuro se calcula con los valores reales de tipo de cambio y las tasas de interés al cierre de cada ejercicio.

86

Flujo Originado por Financiamiento

Provenientes Utilizados Total
M$ M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Préstamos bancarios (Nota 29) 106.971.271 192.540.022 (178.338.573) 14.201.449 - - - 5.305.414 - 2.714.677 129.192.811
Obligaciones con el público no garantizadas (Nota 29) 152.953.319 - (3.478.691) (3.478.691) - - - 7.659.893 - 3.380.158 160.514.679
Cross currency Swap 12.459.722 - - - - - 785.711 (249.347) - 766.949 13.763.035
Interest Rate Swap 89.641 - - - - - (89.641) - - - -
Futuros 115.085 - - - - - 793.442 - - - 908.527

Total 272.589.038 192.540.022 (181.817.264) 10.722.758 - - 1.489.512 12.715.960 - 6.861.784 304.379.052

(1) Saldo correspondiente a otros pasivos financieros corrientes y no corrientes

Diferencias de
cambio

Nuevos
arrendamientos

financieros
Otros cambiosPasivos que se originan de actividades de

finaciamiento

Saldo al
01-01-2018

(1)

Flujos de efectivo de financiamiento
Cambios que no representan flujos de efectivo Saldo al

31-12-2018
(1)

Adquisición de
filiales

Ventas de
filiales

Cambios en
valor razonable

Al 31 de diciembre de 2018, Viña Santa Rita consolidado registra una capitalización de intereses por M$812.349.- (M$604.972.- al 31 de diciembre de 2017).

Provenientes Utilizados Total
M$ M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Préstamos bancarios (Nota 29) 115.488.192 120.068.285 (125.271.974) (5.203.689) - - - (2.125.421) - (16.940.244) 91.218.838
Obligaciones con el público no garantizadas (Nota 29) 156.586.719 - (3.408.105) (3.408.105) - - - (2.846.372) - 2.621.077 152.953.319
Cross currency Swap 13.695.432 - - - - - (51.385) (249.651) - 14.817.759 28.212.155
Interest Rate Swap 133.277 - - - - - (43.636) - - - 89.641
Futuros - 115.085 - 115.085 - - - - - - 115.085

Total 285.903.620 120.183.370 (128.680.079) (8.496.709) - - (95.021) (5.221.444) - 498.592 272.589.038

Otros cambiosPasivos que se originan de actividades de
finaciamiento

Saldo al
01-ene-2017 (1)

Flujos de efectivo de financiamiento
Cambios que no representan flujos de efectivo Saldo al

31-dic-2017
(1)

Adquisición de
filiales

Ventas de
filiales

Cambios en
valor razonable

Diferencias de
cambio

Nuevos
arrendamientos

financieros

87

NOTA 30. BENEFICIOS A LOS EMPLEADOS

El saldo al 31 de diciembre de 2018 y 2017 es el siguiente:

a) Corrientes

En miles de pesos 31-12-2018 31-12-2017
Indemnización por años de servicio 1.077.543 779.613
Gratif icación y Feriado Legal 4.321.309 4.267.244
Otros beneficios 2.093.964 2.439.936
Beneficios post empleo 521.078 399.588
Regalías Contractuales 688.367 502.709

TOTAL 8.702.261 8.389.090

b) No corrientes

En miles de pesos 31-12-2018 31-12-2017
Indemnización por años de servicio 12.360.813 11.694.938
Pensión 1.586.010 1.633.748
Otros Beneficios 284.351 265.314

TOTAL 14.231.174 13.594.001

c) Indemnización por años de servicio

La Compañía y sus afiliadas Cristalerías de Chile y Viña Santa Rita, de acuerdo a la NIC 19 “Beneficios a los
Empleados”, poseen un plan de beneficios definidos que incluye beneficio de indemnización por años de servicio
pactado contractualmente con el personal, que se valoriza en base al método del valor actuarial simplificado y cuyo
saldo total se registra en provisiones por beneficios a los empleados, los cambios en el valor actuarial se reconocen
en patrimonio.

31-12-2018 31-12-2017
M$ M$

Valor Actual de Obligaciones IAS al inicio del Ejercicio 12.474.551 11.322.304
Costo del Servicio del período actual (Gasto) 945.981 646.359
Costo por Intereses/reajuste del período actual (Gasto) 364.444 239.912
Beneficios Pagados en el período actual (462.072) (963.566)
Aumento provisión por variables actuariales 115.452 1.229.542
Total Valor Presente Obligación al final del período 13.438.356 12.474.551

Efecto en Resultados 31-12-2018 31-12-2017
M$ M$

Costo del Servicio del período actual 945.981 646.359
Costo por Intereses 364.444 239.912
Gastos del Período por IAS 1.310.425 886.271

Efecto en Patrimonio de la Matriz 31-12-2018 31-12-2017
M$ M$

Ganancias (Pérdidas) Actuariales (115.452) (1.229.542)

88

d) Supuestos actuariales

Para el cálculo del valor actuarial de la indemnización se usó un esquema proporcional de devengar la obligación
durante el período total de trabajo. La metodología de cálculo corresponde a la “Unidad de Crédito Proyectada”
valorizada mediante una simulación de Montecarlo aplicada a un modelo de asignación y cálculo de beneficios.

Las tasas y parámetros actuariales considerados son los siguientes:

• Edad normal de jubilación de los hombres: 65 años
• Edad normal de jubilación de las mujeres: 60 años
• La mortalidad se consideró según las tablas de Mortalidad M 95 H y M 95 M vigentes, emitidas por la

Comisión para el Mercado Financiero.

Las tasas financieras utilizadas son las siguientes a la fecha del balance:

Tasas Cristalerías de Chile S.A. 31-12-2018 31-12-2017
Tasa anual de descuento 3,5% 3,5%
Tasa anual de aumento de remuneraciones 1,5% 2,0%

Tasas S.A. Viña Santa Rita 31-12-2018 31-12-2017
Tasa anual de descuento 3,5% 3,5%
Tasa anual de aumento de remuneraciones 1,0% 1,0%

Tasas Compañía Electro Metalúrgica S.A. 31-12-2018 31-12-2017
Tasa anual de descuento 3,0% 3,0%
Tasa anual de aumento de remuneraciones 1,0% 1,0%

e) Beneficios post-empleo

La afiliada ME Global Inc. (EE.UU.) patrocina un plan de ahorros 401(k) y de jubilación con diferimiento impositivo
para sus empleados no sindicalizados. La afiliada aporta una contribución anual equivalente al 5% del sueldo de cada
participante. Adicionalmente, las contribuciones de empleados de hasta el 6% de su sueldo, son complementadas por
la afiliada a una tasa de 50%. ME Global Inc. reconoció el gasto asociado a dicho plan de US$2.283.707
(M$2.271.764) y US$3.268.137 (M$2.009.087) al 31 de diciembre de 2018 y 2017, respectivamente.

Los empleados sindicalizados en la planta de Duluth están cubiertos por un plan multiempleador administrado por el
Steelworkers Pension Trust (EE. UU). Las contribuciones son determinadas de acuerdo a lo acordado en negociación
colectiva. La afiliada reconoció un gasto asociado a este plan por US$523.943.- (M$521.203) y US$461.844.-
(M$283.919) al 31 de diciembre de 2018 y 2017, respectivamente.

Los empleados sindicalizados en la planta de Tempe están cubiertos por un plan que provee beneficios de jubilación
definido por ME Global Inc. Los planes proveen beneficios de jubilación mensuales a los empleados sobre la base de
distintas tasas fijas y años de servicio. El gasto reconocido por este concepto fue de US$210.687 (M$209.585) y
US$174.409 (M$107.218) al 31 de diciembre de 2018 y 2017, respectivamente.

89

NOTA 31. OTROS PASIVOS NO FINANCIEROS

La composición del rubro al 31 de diciembre de 2018 y 2017, se presenta a continuación:

a) Otros pasivos no financieros corrientes

En miles de pesos 31-12-2018 31-12-2017
Publicidad Facturada por exhibir 82.817 66.035
Embalajes 1.492.811 1.192.410
Provisión Suscriptores 209.385 227.177
Programa Innova 23.129 68.280
Participación Directorio 1.859.823 3.727.446
Otros 373.122 228.635

Total 4.041.087 5.509.983

b) Otros pasivos no financieros no corrientes

En miles de pesos 31-12-2018 31-12-2017
Provisión remesas del extranjero 4.834.004 4.066.542
Compra de terreno en China 680.063 692.228
Otros 84.230 84.230

Total 5.598.297 4.843.000

NOTA 32. OTRAS PROVISIONES CORRIENTES Y NO CORRIENTES

La composición del rubro al 31 de diciembre de 2018 y 2017 se presenta a continuación:

a) Otras provisiones corrientes

En miles de pesos 31-12-2018 31-12-2017
Garantías a clientes 1.153.867 1.105.577
Total 1.153.867 1.105.577

Corresponde a garantías otorgadas a los clientes por el rendimiento de los productos.

b) Otras provisiones no corrientes

No existen saldos de Otras provisiones no corrientes al 31 de diciembre de 2018 y 2017.

90

NOTA 33. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición del rubro al 31 de diciembre de 2018 y 2017 es la siguiente:

En miles de pesos 31-12-2018 31-12-2017
Dividendos por pagar 9.175.441 28.913.489
Proveedores Nacionales 30.568.211 27.471.000
Proveedores Nacionales - Vinos 12.080.395 10.541.412
Proveedores Extranjeros 57.303.677 37.620.896
Cuentas por pagar a los trabajadores 946.528 316.575
Royalties 492.427 392.532
Retenciones por pagar 768.465 594.408
Anticipos de Clientes 502.719 436.224
Otras Cuentas por pagar 1.039.831 1.092.746

TOTAL 112.877.694 107.379.282

En miles de pesos 31-12-2018 31-12-2017
Proveedores Extranjeros 1.775.117 2.037.896
Otras Cuentas por pagar 328.508 319.286

TOTAL 2.103.625 2.357.182

CORRIENTES

NO CORRIENTES

Los proveedores extranjeros no corrientes corresponden a parte de la compra de marca Cigar Box, referida en nota
14.

91

NOTA 34. OTROS ACTIVOS FINANCIEROS

El saldo de los otros activos financieros corrientes está compuesto por depósitos a plazo con vencimiento a más de 90
días, acciones y por saldos a favor de la Compañía de contratos suscritos de compraventa a futuro de moneda
extranjera. La composición del rubro al 31 de diciembre de 2018 y 2017, es la siguiente:

a) Corriente:

En miles de pesos Institución Moneda Tasa 31-12-2018 31-12-2017
Depósitos a Plazo Banco Scotianank UF 1,45% - 2.264.717
Depósitos a Plazo Banco BCI UF 1,39% - 1.047.317
Depósitos a Plazo Banco BCI UF 1,92% - 2.155.332
Acciones Enel Distribucion S.A CLP v/a 718 1.734
Acciones Casablanca S.A. CLP v/a 22.772 20.793
Contratos futuros Banco BBVA USD n/a 18.894 649.910
TOTAL 42.384 6.139.803

b) No Corriente:

En miles de pesos Institución Moneda Tasa 31-12-2018 31-12-2017
Derivados Interest rate Swap Banco Bice USD n/a 19.514 -
Opción de Compra Educaria Internacional USD n/a 625.292 553.275
Acciones (*) Sta. Emiliana S.A. CLP v/a 2.243.330 2.249.739
Total 2.888.136 2.803.014

(*) La afiliada Cristalerías de Chile S.A. adquirió estas acciones con antelación a la fecha de conversión de sus
estados financieros a IFRS, y al momento de dicha conversión fueron designados como a valor razonable con efecto
en resultados. No han existido transacciones de ventas de estas acciones en los últimos 4 años. Conforme a lo
indicado por la administración, no se espera transar estos activos en el corto plazo. Por lo que se reclasificaron como
activos no corrientes.

Todos los efectos que se vayan produciendo por los cambios en su valor razonable para el caso de este tipo de
activos son llevados a patrimonio a la línea “otras reservas” a la espera de que al momento de su enajenación el
resultado final sea llevado a resultados de ese periodo ajustando la línea de patrimonio correspondiente.

92

NOTA 35. ARRENDAMIENTO OPERATIVO

a) Arrendamientos como arrendador

En las operaciones de arrendamiento operativo, la propiedad del bien arrendado y sustancialmente todos los riesgos y
ventajas que recaen sobre el bien permanecen en el arrendador.

La Compañía y su afiliada Cristalerías de Chile S.A. entregaron en arriendo inmuebles ubicados en Hendaya N° 60
(edificio AGF) y en Avda. Apoquindo N° 3669 (edificio Metrópolis), Las Condes, destinados a funcionamiento de
oficinas y estacionamientos. La renta de arrendamiento mensual asciende a UF 2.020 y los ingresos por
arrendamiento son reconocidos en el estado de resultado integrales dentro de la línea otros ingresos. Todos los
gastos asociados a las reparaciones y mantenimiento de los inmuebles son de cargo del arrendatario.

La filial S.A. Viña Santa Rita también entregó en arriendo el inmueble que se encuentra ubicado en el quinto piso del
edificio ubicado en Avda. Apoquindo N° 3669, Las Condes, destinado al funcionamiento de oficinas generales. Este
bien se encuentra actualmente entregado en arrendamiento desde el mes de septiembre de 2009. La renta mensual
asciende a UF 197 y los ingresos por arrendamiento son reconocidos en el estado de resultados integrales, dentro de
la línea otros ingresos. Todos los gastos asociados a las reparaciones y mantenimiento del inmueble son de cargo del
arrendatario.

El detalle es el siguiente:

Razón Social Arrendatario Detalle del bien arrendado

Servicios Compartidos TICEL Ltda. Oficina Nº 302 Edif Metrópolis y Estacionamientos N° 137-138-139-140 -
155

Industrial y Comercial PITE Ltda. Estacionamiento N°137 Hendaya N°60 Edif. AGF
Luis Aróstegui García Estacionamiento N°250 Hendaya N°60 Edif. AGF
S.A. Viña Santa Rita Estacionamiento N°90 y 91 Edif. Metropolis
Silva & Cia. Patentes y Marcas Ltda. Bodega exestacionamiento 166 Edif. AGF
Escuela Agrícola Las Garzas Parcela 3 lote B San Fermín Chimbarongo (2.401 m2)
Juan Esteban Caroca Soto Parcela 3 lote B San Fermín Chimbarongo (1.109 m2)
Sociedad Agrícola Los Maitenes Ltda. Terreno para cultivo de Alfalfa en Llay Llay

Ignacio Vargas M. y Asociados Ltda. Oficina N°1601 Edif. Metrópolis y estacionamientos N°84-85-86-87 y
Bodega N°4

Soc. Ríos, Tagle, Alessandri, Romero y Benitez
Abogados Ltda.

Estacionamientos N° 15 y 41 Edif. Metrópolis

Mackenna, Irarrazabal, Cuchacovich, Paz,
Abogados Ltda.

Oficina Nº 202 y Estacionamientos Nº 311 - 312 - 381-382- 383 - 384
Edif. AGF

Banco Santander Chile Arriendo Locales A y B; Estac. N°251,252 y 253 Edif. AGF

Starbucks Coffee Chile S.A. Apoquindo Nº 3575-C + Estacionamientos Nº 313 y Nº 314 Edif. AGF

Inversiones Baquedano (ALALUF) Oficina Nº 1801 Edif. Metrópolis y Estacionamientos 12 y 317 Edif. AGF
Banco Crédito e Inversiones Oficina N° 201 Edif. AGF

Fodich, Andrés y Riquelme Abogados Cía. Ltda. Oficina N° 1701 y Estacionamientos N° 32-42-88-89-126 y 127 Edif.
Metrópolis

93

El detalle de los ingresos futuros por arrendamiento operativo es:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Menos de un año 956.499 919.835
Más de un año y menos de cinco años - -
Más de cinco años - -
Total 956.499 919.835

En miles de pesos

Durante el período de nueve meses terminados al 31 de diciembre de 2018, M$956.499.- (M$919.835.- a diciembre
2017) fueron reconocidos en la línea otros ingresos por función en el estado de resultados por concepto de
arrendamientos operativos.

b) Arrendamientos como arrendatario

Los pagos por arrendamiento operativo son efectuados de la siguiente manera:

01-01-2018 01-01-2017
31-12-2018 31-12-2017

Menos de un año 1.373.147 1.219.111
Más de un año y menos de cinco años 2.751.853 1.686.413
Más de cinco años - -
Total 4.125.000 2.905.524

En miles de pesos

La Compañía arrienda bodegas e instalaciones destinadas a la distribución de productos. Éstas se encuentran
ubicadas a lo largo del país.

Durante el período terminado el 31 de diciembre de 2018 fueron reconocidos en la línea gastos de administración en
el estado de resultados la suma de M$1.079.550.- (M$1.729.635.- a diciembre de 2017) por concepto de
arrendamientos operativos.

NOTA 36. CONTINGENCIAS Y COMPROMISOS

Al 31 de diciembre de 2018 y 2017 no existen contingencias significativas.

94

NOTA 37. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Los saldos de cuentas por cobrar, cuentas por pagar y transacciones con empresas relacionadas no consolidadas al
31 de diciembre de 2018 y 2017 se exponen a continuación.

Las transacciones comerciales que se realizan con estas sociedades se efectúan a los precios corrientes en plaza y
en condiciones de mercado.

a) Cuentas por cobrar a partes Relacionadas:

31-12-2018 31-12-2017 31-12-2018 31-12-2017
M$ M$ M$ M$

76305620-1 EMBOTELLADORA DE AGUAS JAHUEL S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 22.638 39.321 - -
76264769-K WINE PACKAGING & LOGISTIC S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 1.037 - - -
76305910-3 AGRICOLA Y COMERCIAL JAHUEL LTDA. CHILE ACC Y/O DIRECTOR COMUN PESOS 254 1.825 - -
96919980-7 CERVECERIA AUSTRAL S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 218.594 - - -
5078702-8 ANDRES NAVARRO HAUSSLER CHILE ACC Y/O DIRECTOR COMUN PESOS - 5.426 - -
77526480-2 COMERCIALIZADORA NOVAVERDE CHILE ACC Y/O DIRECTOR COMUN PESOS 52.399 26.920 - -
76824370-0 FORESTAL R&R SPA CHILE ACC Y/O DIRECTOR COMUN PESOS - 10.305 - -
91144000-8 EMBOTELLADORA ANDINA S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 1.362.272 1.074.173 - -
99573760-4 OLIVOS DEL SUR S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 422.525 552.859 - -
77489120-K SOC. AGRICOLA VIÑEDOS COLLIPEUMO LTDA. CHILE ACC Y/O DIRECTOR COMUN PESOS 96.562 - - -

0-E RAYEN CURA S.A.I.C. ARGENTINA COLIGADA INDIRECTA USD 42.606 1.699.662 - -
96512200-1 VIÑEDOS EMILIANA S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 467.442 468.476 - -
89150900-6 VIÑA LOS VASCOS S.A. CHILE COLIGADA INDIRECTA PESOS 802.748 803.562 - -
76093016-4 ELEC-METALTECH JV LTDA. CHILE COLIGADA PESOS - 3.483 - -
76902190-6 ESCO-ELECMETAL FUNDICION LTDA. CHILE COLIGADA PESOS 537.123 99.166 - -
96539380-3 EDICIONES FINANCIERAS S.A. CHILE COLIGADA PESOS - 3.250 - -

Totales 4.026.200 4.788.428 - -

CORRIENTE NO CORRIENTE
RUT SOCIEDAD Pais Origen Naturaleza de la relación Moneda

No existen cuentas por cobrar a entidades relacionadas que estén garantizadas.

b) Cuentas por pagar a partes Relacionadas:

31-12-2018 31-12-2017 31-12-2018 31-12-2017

0-E RAYEN CURA S.A.I.C ARGENTINA COLIGADA INDIRECTA USD 28.625 52.726 - -
76081659-0 AGRÍCOLA HUAPE ABOA LTDA. CHILE COLIGADA INDIRECTA PESOS 4.427 - - -
96919980-7 CERVECERIA AUSTRAL S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 22.291 - - -
76738860-8 VERGARA FERNANDEZ COSTA Y CLARO CHILE COLIGADA INDIRECTA PESOS 3.896 - - -
76305620-1 EMBOTELLADORA DE AGUAS JAHUEL S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 11.440 33.615 - -
96817430-8 VIAL Y CIA. LTDA. CHILE ACC Y/O DIRECTOR COMUN PESOS 30.655 - - -
76938100-7 GTD NEGOCIOS S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 235 305.656 - -
77526480-2 COMERCIALIZADORA NOVAVERDE CHILE ACC Y/O DIRECTOR COMUN PESOS 6.285 - - -
91144000-8 EMBOTELLADORA ANDINA S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 236.975 122.455 - -
76028758-K NORGISTICS CHILE S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 5.474 5.474 - -
76902190-6 ESCO-ELECMETAL FUNDICION LTDA. CHILE COLIGADA PESOS 2.595.146 757.442 - -
87001500-3 QUIMETAL INDUSTRIAL S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 3.922 36.065 - -
89150900-6 VIÑA LOS VASCOS S.A. CHILE COLIGADA INDIRECTA PESOS 19.553 73.592 - -
96512200-1 VIÑEDOS EMILIANA S.A. CHILE COLIGADA INDIRECTA PESOS 37.761 53.322 - -
92048000-4 SAAM S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 57.934 58.880 - -
94660000-8 MARITIMA DE INVERSIONES S.A. CHILE ACCIONISTA MAYORITARIO PESOS 623.723 3.116.297 - -
96566900-0 NAVARINO S.A. CHILE ACCIONISTA MAYORITARIO PESOS 111.980 559.487 - -
96640360-8 QUEMCHI S.A. CHILE ACCIONISTA MAYORITARIO PESOS 222.080 1.109.574 - -
99573760-4 OLIVOS DEL SUR S.A. CHILE ACC Y/O DIRECTOR COMUN PESOS 33.835 37.804 - -

Totales 4.056.237 6.322.389 - -

CORRIENTE NO CORRIENTE
RUT SOCIEDAD Pais Origen Naturaleza de la relación Moneda

No existen cuentas por pagar a entidades relacionadas que estén garantizadas.

95

c) Transacciones con partes Relacionadas:

Los efectos en el estado de resultados de las transacciones entre entidades relacionadas que no se consolidan, se
presentan a continuación en M$:

Monto
Efecto en

resultados
(cargo) / abono

Monto

Efecto en
resultados

(cargo) /
abono

76738860-8 VERGARA, FERNANDEZ, COSTA Y CLARO LTDA. ACC Y/O DIRECTOR COMUN CHILE PESOS HONORARIOS POR SERVICIOS 5.713 (5.713) 8.856 (8.856)
79753810-8 CLARO Y CÍA. ACC Y/O DIRECTOR COMUN CHILE PESOS ASESORIA LEGAL - - 13.967 (13.967)
76081659-0 AGRÍCOLA HUAPE ABOA LTDA. COLIGADA INDIRECTA CHILE PESOS COMPRA MATERIAS PRIMAS 227.692 - - -

OTRAS VENTAS 62 - - -
76305910-3 AGRICOLA Y COMERCIAL JAHUEL S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS VENTA DE ENVASES 962 136 - -

VENTA DE EMBALAJES 41 - - -
97032000-8 SCOTIABANK AZUL - EX BANCO BILBAO VISCAYA ACC Y/O DIRECTOR COMUN CHILE PESOS CONTRATOS FUTUROS DE COMPRA 3.673.519 39.224 - -

CONTRATOS FUTUROS DE VENTA 11.399.052 (22.517) - -
96919980-7 CERVECERÍA AUSTRAL S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS VENTA DE ENVASES 1.328.034 187.749 - -

COMPRA EMBALAJES 46.596 - - -
77526480-2 COMERCIALIZADORA NOVAVERDE S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS VENTA DE ENVASES 301.700 42.652 234.591 33.355

VENTA DE EMBALAJE 34.590 - 28.651 -
COMPRA EMBALAJES 35.522 - 22.146 -

76305620-1 EMBOTELLADORA DE AGUAS JAHUEL S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS COMPRA PRODUCTOS 141.330 (141.330) 249.456 (249.456)
COMPRA EMBALAJES 0 - 5.364 -
VENTA DE ENVASES 60.305 8.526 75.935 10.797
VENTA DE EMBALAJES 4.326 - 5.806 -

91144000-8 EMBOTELLADORA ANDINA S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS VENTA DE ENVASES 3.856.145 545.158 2.993.598 425.642
VENTA DE EMBALAJES 227.367 - 180.044 -
OTRAS VENTAS - - 95.357 95.357
COMPRA DE EMBALAJES 255.700 - 167.367 -
COMPRA MATERIAS PRIMAS 231.202 - 234.823 -

76264769-9 WINE PACKAGING & LOGISTIC S.A. COLIGADA INDIRECTA CHILE PESOS SERVICIOS RECIBIDOS - - 8.200 (8.200)
VENTA DE ENVASES 5.943 840 - -
VENTA DE EMBALAJES 872 - - -

76902190-6 ESCO ELECMETAL FUNDICION LTDA. COLIGADA CHILE PESOS COMPRA DE PRODUCTOS 6.120.169 (6.120.169) 5.388.670 (5.388.670)
OTRAS VENTAS 92 92 - -
VENTA DE PRODUCTOS 1.391.551 29 1.129.840 1.129.840
VENTA MATERIALES - - - -

94660000-8 MARITIMA DE INVERSIONES S.A. ACCIONISTA MAYORITARIO CHILE PESOS ASESORIAS - - 35.056 35.056
DIVIDENDOS PAGADOS 3.825.275 - 1.695.042 -

79823380-7 FORESTAL ATLANTIDA LTDA. ACC Y/O DIRECTOR COMUN CHILE PESOS AUMENTO DE CAPITAL 3.660 - - -
96561610-1 INMOBILIARIA ESTORIL S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS AUMENTO DE CAPITAL 9.080 - - -
76824370-0 FORESTAL R Y R LTDA. ACC Y/O DIRECTOR COMUN CHILE PESOS CONTRATO MUTUO - - 10.305 -
96566900-0 NAVARINO S.A. ACCIONISTA MAYORITARIO CHILE PESOS SERVICIOS PRESTADOS - - 128.750 128.750

DIVIDENDOS PAGADOS 686.772 - 304.320 -
96.640.360-8 QUEMCHI S.A. ACCIONISTA MAYORITARIO CHILE PESOS DIVIDENDOS PAGADOS 1.362.010 - 603.529 603.529
99573760-4 OLIVOS DEL SUR S.A. ACC Y/O DIRECTOR COMUN CHILE PESOS COMPRA EMBALAJES 1.640.038 231.858 79.553 -

VENTA DE EMBALAJES 132.598 - 103.939 -
VENTA DE ENVASES - - 1.261.733 179.398
COMPRA EMBALAJES 105.748 - - -

76623846-7 OVALLE MOORE SPA ACC Y/O DIRECTOR COMUN CHILE PESOS SERVICIOS RECIBIDOS 126.493 (126.493) - -
87001500-3 QUIMETAL INDUSTRIAL S.A. COLIGADA INDIRECTA CHILE PESOS COMPRA MATERIAS PRIMAS 12.955 - 8.923 -

OTRAS VENTAS 128 22 - -
76105767-7 QUIMETAL FERTILIZANTES S.A. COLIGADA INDIRECTA CHILE PESOS COMPRA MATERIAS PRIMAS 74.975 - 125.062 -

0-E RAYÉN CURÁ S.A.I.C. COLIGADA INDIRECTA ARGENTINA USD COMPRA DE ENVASES 866.372 - 1.308.299 -
VENTA DE ENVASES 101.477 14.346 128.927 18.331
DIVIDENDOS RECIBIDOS - - 3.786.290 -

76418987-6 SOC. AGRICOLA BLAOS LTDA. COLIGADA INDIRECTA CHILE PESOS COMPRA MATERIAS PRIMAS 213.086 - 170.679 -
OTRAS VENTAS 212 - 189 189

77489120-K SOC. AGRICOLA VIÑEDOS CULLIPEUMO LTDA. ACC Y/O DIRECTOR COMUN CHILE PESOS COMPRA MATERIAS PRIMAS 197.554 - - -
OTRAS VENTAS 113 113 - -

96817430-8 VIAL Y CIA. LTDA. RELACIONADA CON MATRIZ CHILE PESOS SERVICIOS RECIBIDOS 139.268 (139.268) - -
77541040-K VITIVINICOLA PEREZ CRUZ LTDA. ACC Y/O DIRECTOR COMUN CHILE PESOS VENTA DE ENVASES 6.525 922 - -

VENTA DE EMBALAJES 528 - - -
96512200-1 VIÑEDOS EMILIANA S.A. ACCIONISTA MINORITARIO CHILE PESOS VENTA DE ENVASES 1.285.478 181.733 1.372.872 195.201

VENTA DE EMBALAJES 151.070 - 166.229 -
COMPRA EMBALAJES 144.424 - 170.693 -
DIVIDENDOS RECIBIDOS 64.095 64.095 32.048 32.048

89150900-6 VIÑA LOS VASCOS S.A. COLIGADA INDIRECTA CHILE PESOS COMPRA EMBALAJES 94.750 - 105.253 -
COMPRA MATERIAS PRIMAS 3.181 - 177.074 -
DIVIDENDOS RECIBIDOS 654.776 - 1.158.698 -
OTRAS VENTAS - - 600 540
VENTA DE PRODUCTOS 16.244 3.390 - -
VENTA DE ENVASES 1.098.570 155.309 1.119.821 159.221
VENTA DE EMBALAJES 94.089 - 101.335 -

31-12-2018 31-12-2017

SociedadRUT Naturaleza de la relación País de Origen Moneda Descripción de la transacción

96

d) Directorio y administración clave:

El detalle de las compensaciones pagadas al Directorio y la administración clave de todos los segmentos al 31 de

diciembre de 2018 y 2017, es el siguiente:

En miles de pesos 31-12-2018 31-12-2017
Remuneraciones y gratificaciones 8.938.430 7.107.164
Participaciones del Directorio 1.959.761 2.776.373
Honorarios por Dietas del Directorio 115.229 101.079
TOTAL 11.013.420 9.984.616

97

NOTA 38. ACTIVOS Y PASIVOS EN MONEDAS EXTRANJERAS

Los saldos al 31 de diciembre de 2018 y 2017, de activos y pasivos en moneda extranjera se presentan a
continuación:

31-12-2018 31-12-2017 31-12-2018 31-12-2017 31-12-2018 31-12-2017
M$ M$ M$ M$ M$ M$

ACTIVOS CORRIENTES
Efectivo y Equivalentes al Efectivo 4.800.934 14.796.588 - - - -

Dólares 3.752.767 11.608.828
Euros 403.443 729.930
Otras monedas 644.724 2.457.830

Otros activos financieros corrientes 663.700 1.203.185 - - - -
Dólares 663.700 1.203.185
Euros - -
Otras monedas - -

Otros Activos No Financieros, Corriente 658.732 514.294 - - - -
Dólares 512.343 451.291
Euros - -
Otras monedas 146.389 63.003

Deudores comerciales y otras cuentas por cobrar corrientes 88.566.672 64.647.169 - - - -
Dólares 63.237.156 48.830.324
Euros 9.559.760 7.135.707
Otras monedas 15.769.756 8.681.138

Cuentas por Cobrar a Entidades Relacionadas, Corriente 42.606 1.699.662 - - - -
Dólares 42.606 1.699.662
Euros - -
Otras monedas - -

Inventarios 68.043.828 61.640.094 - - - -
Dólares 59.567.712 54.162.981
Euros 81.293 16.490
Otras monedas 8.394.823 7.460.623

Activos biológicos corrientes - 1.320.048 - - - -
Dólares - -
Euros - -
Otras monedas - 1.320.048

Activos por impuestos corrientes 1.546.599 2.421.169 - - - -
Dólares 1.314.012 2.359.503
Euros - -
Otras monedas 232.587 61.666

Total Activos Corrientes 164.323.071 148.242.209 - - - -
Dólares 129.090.296 120.315.774 - - - -
Euros 10.044.496 7.882.127 - - - -
Otras monedas 25.188.279 20.044.308 - - - -

31-12-2018 31-12-2017 31-12-2018 31-12-2017 31-12-2018 31-12-2017
M$ M$ M$ M$ M$ M$

ACTIVOS NO CORRIENTES
Otros activos financieros no corrientes - 2.330.935 - - - -

Dólares - 459.731
Euros - -
Otras monedas - 1.871.204

Otros activos no financieros no corrientes - 424.422 - - - -
Dólares - - - -
Euros - - -
Otras monedas - 424.422

Derechos por cobrar no corrientes 105.776 109.359 - - - -
Dólares - -
Euros - -
Otras monedas 105.776 109.359

Inversiones contabilizadas utilizando el método de la 64.472.576 51.096.636 - - - -
Dólares 22.415.081 19.361.488
Euros - -
Otras monedas 42.057.495 31.735.148

Activos intangibles distintos de la plusvalía 5.680.782 5.392.769 - - - -
Dólares 3.227.258 3.079.752 - -
Euros - -
Otras monedas 2.453.524 2.313.017

Propiedades, Planta y Equipo 89.091.054 63.224.231 - - - -
Dólares 59.736.104 39.523.860
Euros - -
Otras monedas 29.354.950 23.700.371

Activos por impuestos diferidos 1.261.252 999.119 - - - -
Dólares 1.009.772 734.388
Euros - -
Otras monedas 251.480 264.731

Total Activos No Corrientes 160.611.440 123.577.471 - - - -
Dólares 86.388.215 63.159.219 - - - -
Euros - - - - - -
Otras monedas 74.223.225 60.418.252 - - - -

ACTIVOS NO CORRIENTES
De 1 año a 3 años De 3 años a 5 años Más de 5 años

ACTIVOS CORRIENTES
Hasta 90 días De 91 días a 1 año De 1 año a 3 años

98

PASIVOS CORRIENTES
31-12-2018 31-12-2017 31-12-2018 31-12-2017 31-12-2018 31-12-2017

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

PASIVOS CORRIENTES
Otros pasivos financieros corrientes 11.995.087 11.807.292 3.790.362 3.409.342 - -

Dólares 1.813.396 472.959 3.790.362 3.390.517 - -
Euros - - - - - -
Otras monedas 10.181.691 11.334.333 - 18.825 - -

Cuentas por pagar comerciales y otras
cuentas por pagar 62.310.639 40.574.660 - - - -

Dólares 42.176.172 27.588.093
Euros 1.691.922 1.751.144
Otras monedas 18.442.545 11.235.423

Cuentas por Pagar a Entidades Relacionadas,
Corriente 28.625 52.726 - - - -

Dólares 28.625 52.726
Euros - -
Otras monedas - -

Otras provisiones a corto plazo 1.153.867 1.105.577 - - - -
Dólares 657.765 632.608
Euros - -
Otras monedas 496.102 472.969

Pasivos por Impuestos corrientes 1.550.206 1.513.721 - - - -
Dólares 238.835 -
Euros - -
Otras monedas 1.311.371 1.513.721

Provisiones corrientes por beneficios a los
empleados 2.812.707 2.965.586 - - - -

Dólares 2.192.933 2.440.957
Euros - -
Otras monedas 619.774 471.134

Total Pasivos Corrientes 79.851.131 57.966.067 3.790.362 3.409.342 - -
Dólares 47.107.726 31.187.343 3.790.362 3.390.517 - -
Euros 1.691.922 1.751.144 - - - -
Otras monedas 31.051.483 25.027.580 - 18.825 - -

PASIVOS NO CORRIENTES
31-12-2018 31-12-2017 31-12-2018 31-12-2017 31-12-2018 31-12-2017

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

PASIVOS NO CORRIENTES
Otros pasivos financieros no corrientes 13.820.356 6.509.926 54.623.964 10.324.573 5.959.221 50.665.834

Dólares 13.820.356 6.509.926 54.623.964 10.324.573 5.959.221 50.665.834
Euros - - - - - -
Otras monedas - - - - - -

Cuentas por Pagar a Entidades Relacionadas,
no corriente - - - - - -

Dólares - -
Euros - -
Otras monedas - -

Provisiones no corrientes por beneficios a
los empleados 1.601.430 1.649.169 - - - -

Dólares 1.601.430 1.649.169
Euros - -
Otras monedas - -

Cuentas por Pagar no corrientes 1.775.117 2.037.896 - - - -
Dólares 1.775.117 2.037.896 - - - -
Euros - - - - - -
Otras monedas - - - - - -

Otros pasivos no financieros no corrientes 5.514.067 4.758.770 - - - -
Dólares 4.834.004 4.066.542
Euros - -
Otras monedas 680.063 692.228

Pasivo por impuestos diferidos 6.788.598 6.113.074 - - - -
Dólares 6.788.598 6.113.074
Euros - -
Otras monedas - -

Total Pasivos No Corrientes 29.499.568 21.068.835 54.623.964 10.324.573 5.959.221 50.665.834
Dólares 28.819.505 20.376.607 54.623.964 10.324.573 5.959.221 50.665.834
Euros - - - - - -
Otras monedas 680.063 692.228 - - - -

Hasta 90 días De 91 días a 1 año De 1 año a 3 años

De 1 año a 3 años De 3 años a 5 años Más de 5 años

99

NOTA 39. MEDIO AMBIENTE

La Sociedad Matriz y sus filiales en su permanente preocupación por preservar el medio ambiente efectuaron
desembolsos por este concepto, los cuales se presentan a continuación:

31-12-2018 31-12-2017
M$ M$

Viña Santa Rita Planta de Riles Gasto Mantencion y servicio de riles mensual 472.909 442.436
Cristalerías de Chile Precipitadores Electroestáticos Gasto Asesorías, operación y mantencion mensual 645.414 696.264
Elecmetal Chile Desarrollo y Optimización Planta Activo Inversión equipamiento 924.984 36.314
Elecmetal Chile Desarrollo y Optimización Planta Gasto Mantención Líneas Productivas 43.395 100.910

TOTAL 2.086.702 1.275.924

Nombre Empresa Nombre del Proyecto Activo
Gasto Descripción

Fecha
estimada

desembolsos
futuros

NOTA 40. PARTICIPACIÓN NO CONTROLADORA

El detalle por sociedad de los efectos originados por la participación de terceros en el patrimonio y resultados de
sociedades filiales en cada uno de los períodos informados es el siguiente:

31-12-2018 31-12-2017 31-12-2018 31-12-2017 31-12-2018 31-12-2017
% % M$ M$ M$ M$

Cristalerías de Chile S.A. 46,4% 46,4% 130.173.491 120.221.524 12.260.579 13.587.189
S.A. Viña Santa Rita 14,0% 14,0% 23.523.851 22.297.741 1.650.823 1.840.537
Servicios y Consultorías Hendaya S.A. 0,1% 0,1% 6.494 6.230 501 573
Industria de Aceros Especiales S.A. 0,1% 0,1% 654 697 (43) (60)
Ediciones Financieras S.A. 25,1% 25,1% 50.742 86.519 (56.200) (20.286)
Total participaciones no controladoras 153.755.232 142.612.711 13.855.660 15.407.953

Participación no Controladora
Sociedad

Interés no Controlador sobre
Patrimonio

Participación en los
Resultados

NOTA 41. SANCIONES

Durante los períodos finalizados al 31 de diciembre de 2018 y 31 de diciembre de 2017, la Sociedad y sus filiales no
han recibido sanciones de la CMF, tampoco han sido sancionados sus directores y administradores en el desempeño
de sus cargos.

100

NOTA 42. HECHOS POSTERIORES

COMPAÑÍA ELECTRO METALÚRGICA S.A.

Con fecha 18 de enero de 2019 se pagó el dividendo N°255 provisorio de $74 por acción.

CRISTALERÍAS DE CHILE S.A.

Con fecha 15 de enero de 2019 se pagó el dividendo N°221 provisorio de $50 por acción.

Con fecha 25 de enero de 2019, se adquiere préstamo en pesos con el Banco Scotiabank, por un monto de
M$40.000.000 a una tasa de interés nominal de 5,24% y a un plazo de 7 años.

Entre la fecha de cierre de los presentes Estados Financieros Consolidados al 31 de diciembre de 2018 y la fecha de
emisión de los mismos, no se han registrado otros hechos posteriores que puedan afectar significativamente la
situación económica y financiera de la Sociedad y sus afiliadas.

	NOTA 19. GRUPO DE ACTIVOS PARA SU DISPOSICIÓN CLASIFICADOS COMO MANTENIDOS
	PARA LA VENTA……………………………………………………………………………………………….
	NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
	NOTA 1. ENTIDAD QUE REPORTA
	NOTA 2. BASES DE PREPARACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS
	NOTA 3. POLÍTICAS CONTABLES SIGNIFICATIVAS
	b) Operaciones en el extranjero
	Otros
	NOTA 4. DETERMINACIÓN DE VALORES RAZONABLES
	NOTA 5. ADMINISTRACIÓN DE RIESGOS FINANCIEROS
	NOTA 6. INFORMACIÓN FINANCIERA POR SEGMENTOS
	NOTA 7. INGRESOS DE ACTIVIDADES ORDINARIAS
	NOTA 8. OTROS INGRESOS Y OTROS GASTOS POR FUNCIÓN
	NOTA 9. OTRAS GANANCIAS (PÉRDIDAS)
	NOTA 10. GASTOS DEL PERSONAL
	NOTA 11. INGRESOS Y GASTOS FINANCIEROS
	NOTA 12. GASTO POR IMPUESTO A LAS GANANCIAS
	NOTA 13. PROPIEDADES, PLANTA Y EQUIPOS
	NOTA 14. ACTIVOS INTANGIBLES DISTINTO DE LA PLUSVALIA
	NOTA 15. PLUSVALÍA
	NOTA 16. ACTIVOS BIOLÓGICOS
	NOTA 17. PROPIEDADES DE INVERSIÓN
	NOTA 18. INVERSIONES CONTABILIZADAS POR EL MÉTODO DE LA PARTICIPACIÓN
	NOTA 19. GRUPO DE ACTIVOS PARA SU DISPOSICIÓN CLASIFICADOS COMO MANTENIDOS
	PARA LA VENTA
	NOTA 20. INSTRUMENTOS FINANCIEROS
	NOTA 21. ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS
	NOTA 22. INVENTARIOS
	NOTA 23. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR
	NOTA 24. EFECTIVO Y EQUIVALENTES AL EFECTIVO
	NOTA 25. OTROS ACTIVOS NO FINANCIEROS
	NOTA 26. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES
	NOTA 27. CAPITAL Y RESERVAS
	NOTA 28. GANANCIAS POR ACCIÓN
	NOTA 29. OTRO PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES
	NOTA 30. BENEFICIOS A LOS EMPLEADOS
	NOTA 31. OTROS PASIVOS NO FINANCIEROS
	NOTA 32. OTRAS PROVISIONES CORRIENTES Y NO CORRIENTES
	NOTA 33. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR
	NOTA 34. OTROS ACTIVOS FINANCIEROS
	NOTA 35. ARRENDAMIENTO OPERATIVO
	NOTA 36. CONTINGENCIAS Y COMPROMISOS
	NOTA 37. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS
	NOTA 38. ACTIVOS Y PASIVOS EN MONEDAS EXTRANJERAS
	NOTA 39. MEDIO AMBIENTE
	NOTA 40. PARTICIPACIÓN NO CONTROLADORA
	El detalle por sociedad de los efectos originados por la participación de terceros en el patrimonio y resultados de sociedades filiales en cada uno de los períodos informados es el siguiente:
	NOTA 41. SANCIONES
	Durante los períodos finalizados al 31 de diciembre de 2018 y 31 de diciembre de 2017, la Sociedad y sus filiales no han recibido sanciones de la CMF, tampoco han sido sancionados sus directores y administradores en el desempeño de sus cargos.
	NOTA 42. HECHOS POSTERIORES

