

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados de Situación Financiera Consolidados

al 31 de diciembre de 2013 y 2012

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados de Situación Financiera Consolidados

ÍNDICE

Opinión de los Auditores Externos ... 1

Estados de Situación Financiera Consolidados
al 31 de Diciembre de 2013 y 2012 .. 3

Estados Consolidados de Resultados por Función ... 5

Estados Consolidados de Resultados Integrales .. 6

Estados Consolidados de Cambios en el Patrimonio .. 7

Estados Consolidados de Flujos de Efectivo Directo .. 8

Notas a los Estados Consolidados de Situación Financiera .. 9

3

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados de Situación Financiera Consolidados
al 31 de diciembre de 2013 y 2012

ACTIVOS NOTA 31.12.2013 31.12.2012
Activos Corrientes: M$ M$

Efectivo y equivalentes al efectivo 5 79.976.126 55.522.255

Otros activos financieros, corrientes 6 36.471.637 128.581

Otros activos no financieros, corrientes 7.1 9.695.804 18.202.838

Deudores comerciales y otras cuentas por cobrar, corrientes 8 195.434.075 152.816.916

Cuentas por cobrar a entidades relacionadas, corrientes 12.1 8.028.987 5.324.389

Inventarios 9 125.853.991 89.319.826

Activos por impuestos, corrientes 10.1 3.989.697 2.879.393

Total Activos Corrientes distintos a los clasificados como
 disponibles para la venta

459.450.317

324.194.198

Activos no corrientes clasificados como disponibles para la venta 1.133.769 2.977.969

Total Activos Corrientes 460.584.086 327.172.167

Activos no Corrientes:

Otros activos financieros, no corrientes 6 7.922.287 -

Otros activos no financieros, no corrientes 7.2 28.796.153 26.927.090

Cuentas por cobrar, no corrientes 8 7.631.253 6.724.077

Cuentas por cobrar a entidades relacionadas, no corrientes 12.1 18.765 7.197

Inversiones contabilizadas utilizando el método de la participación 14.1 68.673.399 73.080.061

Activos intangibles distintos de la plusvalía 15.1 700.606.492 464.582.273

Plusvalía 15.2 115.779.067 64.792.741

Propiedades, planta y equipo 11.1 692.949.808 576.550.725

Total Activos no Corrientes 1.622.377.224 1.212.664.164

Total Activos 2.082.961.310 1.539.836.331

Las Notas adjuntas números 1 al 30 forman parte integral de estos estados financieros consolidados

4

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados de Situación Financiera Consolidados
al 31 de diciembre de 2013 y 2012

PATRIMONIO Y PASIVOS NOTA 31.12.2013 31.12.2012
 M$ M$
PASIVOS
Pasivos Corrientes:

Otros pasivos financieros, corrientes 16 106.877.255 106.248.019

Cuentas por pagar comerciales y otras cuentas por pagar, corrientes 17 210.446.298 184.317.773

Cuentas por pagar a entidades relacionadas, corrientes 12.2 43.425.287 32.727.212

Otras provisiones, corrientes 18 269.906 593.457

Pasivos por impuestos, corrientes 10.2 3.679.057 1.114.810

Otros pasivos no financieros, corrientes 19 37.446.336 20.369.549

Total Pasivos Corrientes 402.144.139 345.370.820

Pasivos no Corrientes:

Otros pasivos financieros, no corrientes 16 605.362.059 173.880.195

Cuentas por pagar, no corrientes 1.262.043 1.930.233

Otras provisiones, no corrientes 18 77.542.388 6.422.811

Pasivos por impuestos diferidos 10.4 105.537.484 111.414.626

Provisiones no corriente por beneficios a los empleados 13.3 8.758.111 7.037.122

Otros pasivos no financieros, no corrientes 19 922.498 175.603

Total Pasivos no Corrientes 799.384.583 300.860.590

PATRIMONIO: 20

Capital emitido 270.737.574 270.759.299

Acciones propias en cartera - (21.725)

Resultados retenidos 243.192.801 239.844.662

Otras reservas 346.738.667 363.581.513

Patrimonio atribuible a los propietarios de la controladora 860.669.042 874.163.749

Participaciones no controladoras 20.763.546 19.441.172

Patrimonio Total 881.432.588 893.604.921

Total Patrimonio y Pasivos 2.082.961.310 1.539.836.331

Las Notas adjuntas números 1 al 30 forman parte integral de estos estados financieros consolidados

5

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados Consolidados de Resultados por Función

ESTADO DE RESULTADOS 01.01.2013 01.01.2012

 31.12.2013 31.12.2012

 NOTA M$ M$

Ingresos de actividades ordinarias 1.521.681.335 1.172.292.817

Costo de ventas (914.817.748) (698.955.215)

Ganancia Bruta 606.863.587 473.337.602

Otros ingresos, por función 24 6.434.020 3.265.998

Costos de distribución (163.022.685) (122.818.941)

Gastos de administración (272.556.438) (196.355.000)

Otros gastos, por función 25 (30.462.097) (15.420.008)

Otras ganancias (pérdidas) 27 740.373 (2.336.215)

Ingresos financieros 26 4.973.312 2.728.059

Costos financieros 26 (28.944.023) (11.172.753)

Participación en las ganancias de asociadas y negocios conjuntos que se
contabilicen utilizando el método de participación

14.3

783.418

1.769.898
Diferencias de cambio (7.694.834) (4.471.031)

Resultados por unidades de reajuste (3.881.145) (1.753.801)

Ganancia antes de Impuesto 113.233.488 126.773.808

Gasto por impuesto a las ganancias 10.3 (22.966.264) (38.504.636)

Ganancia 90.267.224 88.269.172

Ganancia Atribuible a

Ganancia atribuible a los propietarios de la controladora

88.982.678 87.636.961

Ganancia atribuible a las participaciones no controladoras 1.284.546 632.211

Ganancia 90.267.224 88.269.172

Ganancias por acción básica y diluida en operaciones continuas $ $

Ganancias por acción Serie A 20.5 89,53 104,12

Ganancias por acción Serie B 20.5 98,48 114,53

Las Notas adjuntas números 1 al 30 forman parte integral de estos estados financieros consolidados

6

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados Consolidados de Resultados Integrales

 01.01.2013 01.01.2012

 31.12.2013 31.12.2012

 M$ M$

Ganancia del período 90.267.224 88.269.172

Otro Resultado Integral;

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

Ganancias (pérdidas) actuariales por planes de beneficios definidos (1.411.030)

 -

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

(18.877.527)

(42.186.310)
Ganancias (pérdidas) por coberturas de flujo de efectivo 2.961.146 -

Impuesto a las ganancias relativos a componentes de otro resultado
integral que no se reclasificará al resultado del periodo
Impuesto a las ganancias relacionado con planes de beneficios definidos

282.206

-

Impuesto a las ganancias relativos a componentes de otro resultado
integral que se reclasificará al resultado del período
Impuesto a las ganancias relacionado con diferencias de cambio de
conversión

1.096.509

1.089.225
Impuesto a las ganancias relacionado con coberturas de flujos de
efectivo

(703.002)

-

Resultado integral total 73.615.526 47.172.087

Resultado integral atribuible a:

Resultado integral atribuible a los propietarios de la controladora 72.139.832 46.541.295

Resultado integral atribuible a las participaciones no controladoras 1.475.694 630.792

Resultado Integral, Total 73.615.526 47.172.087

Las Notas adjuntas números 1 al 30 forman parte integral de estos estados financieros consolidados

7

EMBOTELLADORA ANDINA S.A. Y FILIALES
Estados Consolidados de Cambios en el Patrimonio

al 31 de Diciembre de 2013 y 2012
 Otras reservas

Capital
emitido

Acciones
propias

en
cartera

Reservas por
diferencias de

cambio por
conversión

Reserva
de

coberturas
de flujo de

efectivo

 Ganancias o
pérdidas

actuariales en
beneficios a los

empleados

Otras
reservas
varias

Total otras
reservas

Resultados
retenidos

Patrimonio atribuible
a los propietarios de

la controladora
Participaciones no

controladoras Patrimonio total

M$

M$

M$

M$

M$

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

Saldo Inicial Período Actual
01/01/2013

270.759.299

(21.725)

(63.555.545)

-

-

427.137.058 363.581.513 239.844.662 874.163.749 19.441.172 893.604.921

Cambios en patrimonio

 Resultado Integral

 Ganancia - - - - - - - 88.982.678 88.982.678 1.284.546 90.267.224

 Otro resultado integral - - (17.972.166) 2.258.144 (1.128.824) - (16.842.846) - (16.842.846) 191.148 (16.651.698)

 Resultado integral - - (17.972.166) 2.258.144 (1.128.824) - (16.842.846) 88.982.678 72.139.832 1.475.694 73.615.526

Dividendos - - - - - - - (85.634.539) (85.634.539) (153.320) (85.787.859)

Disminución de capital (21.725) 21.725 - - - - - - - - -

Total de cambios en patrimonio (21.725) 21.725 (17.972.166) 2.258.144 (1.128.824) - (16.842.846) 3.348.139 (13.494.707) 1.322.374 (12.172.333)

Saldo Final Período Actual
31/12/2013

270.737.574

-

(81.527.711) 2.258.144

(1.128.824)

427.137.058 346.738.667 243.192.801 860.669.042 20.763.546 881.432.588

Otras reservas

Capital
emitido

Acciones
propias

en
cartera

Reservas por
diferencias de

cambio por
conversión

Reserva
de

coberturas
de flujo de

efectivo

 Ganancias o
pérdidas

actuariales en
beneficios a los

empleados

Otras
reservas
varias

Total otras
reservas

Resultados
retenidos

Patrimonio atribuible
a los propietarios de

la controladora
Participaciones no

controladoras Patrimonio total

M$

M$

M$

M$

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

Saldo Inicial Período Anterior
01/01/2012

230.892.178

-

(22.459.879)
- -

5.435.538 (17.024.341) 208.102.068 421.969.905 9.015 421.978.920

Cambios en patrimonio

 Resultado Integral

 Ganancia - - - - - - - 87.636.961 87.636.961 632.211 88.269.172

 Otro resultado integral - - (41.095.666) - - - (41.095.666) - (41.095.666) (1.419) (41.097.085)

 Resultado integral - - (41.095.666) - - - (41.095.666) 87.636.961 46.541.295 630.792 47.172.087

Emisión de Patrimonio 39.867.121 - - - - - - 39.867.121 - 39.867.121

Dividendos - - - - - - - (55.894.367) (55.894.367) - (55.894.367)

Incremento por transferencias y
otros cambios

-

-

-
-

-
-

421.701.520 421.701.520 - 421.701.520 18.801.365 440.502.885

Disminución por transacciones con
acciones propias

-

(21.725)

- -
 -

- - - (21.725) - (21.725)

Total de cambios en patrimonio 39.867.121 (21.725) (41.095.666) - - 421.701.520 380.605.854 31.742.594 452.193.844 19.432.157 471.626.001

Saldo Final Período Anterior
31/12/2012

270.759.299

(21.725)

(63.555.545) -

-

427.137.058 363.581.513 239.844.662 874.163.749 19.441.172 893.604.921

Las Notas adjuntas números 1 al 30 forman parte integral de estos estados financieros consolidados

8

EMBOTELLADORA ANDINA S.A. Y FILIALES

Estados Consolidados de Flujos de Efectivo Directo
 01.01.2013 01.01.2012
Flujos de efectivo procedentes de (utilizados en) actividades de operación NOTA 31.12.2013 31.12.2012

Clases de cobros por actividades de operación M$ M$
Cobros procedentes de las ventas de bienes y prestación de servicios (incluido impuestos de
retención)

1.954.744.395 1.557.595.968

Cobros procedentes de primas y prestaciones, anualidades y otros beneficios de pólizas suscritas 77.300 -
Clases de pagos
Pagos a proveedores por el suministro de bienes y servicios (incluido impuestos de retención) (1.349.009.473) (1.038.437.026)
Pagos a y por cuenta de los empleados (153.571.748) (109.386.885)
Otros pagos por actividades de operación (impuesto al valor agregado y otros similares) (222.218.717) (188.266.514)
Dividendos recibidos 2.085.031 725.000
Intereses pagados (23.319.351) (7.608.496)
Intereses recibidos 3.295.309 1.874.032
Impuestos a las ganancias pagados (33.410.166) (23.229.558)
Otras salidas de efectivo (6.587.855) (4.409.721)

Flujos de efectivo netos procedentes de actividades de operación 172.084.725 188.856.800

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

Flujos de efectivo procedentes en la venta de participaciones no controladoras (Venta de
participación en Leon Alimentos e Bebidas Ltda.). 3.704.831 -
Flujos de efectivo utilizados en la compra de participaciones no controladoras (Compra de
Sorocaba Refrescos S.A.) - (35.877.240)
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios (Compra de
Compañía de Bebidas Ipiranga) (261.244.818) -
Otros cobros por la venta de patrimonio o instrumento de duda de otras entidades - 1.150.000
Importes procedentes de la venta de propiedades, planta y equipo 6.861.329 611.634
Compras de propiedades, planta y equipo (183.697.386) (143.763.670)
Importes procedentes de otros activos a largo plazo (Rescate depósitos a plazo superiores a 90
días)

19.423.100

14.864.854

Compras de otros activos a largo plazo (Inversión en depósitos a plazo superiores a 90 días) (52.076.837) (1.455.348)
Pagos derivados de contratos a futuro, a término, de opciones y de permuta financiera (873.453) (1.360.880)
Cobros procedentes de contratos a futuro, a término, de opciones y de permuta financiera 11.216.678 881.832
Otras entradas de efectivo 9.137.035 8.778.615

Flujos de efectivo netos utilizados en actividades de inversión (447.549.521) (156.170.203)

Flujos de efectivo procedentes de (utilizados en) actividades de financiación
Importes procedentes de préstamos de largo plazo - 61.053.312
Importes procedentes de préstamos de corto plazo 246.038.498 197.968.578

Total importes procedentes de préstamos 246.038.498 259.021.890
Pagos de préstamos
Pagos de pasivos por arrendamientos financieros

(266.229.556)
(1.959.307)

(188.693.538)
(16.438)

Pagos por adquirir o rescatar las acciones de la entidad - (21.725)
Dividendos pagados (73.041.053) (69.766.002)
Otras entradas (salidas) de efectivo (Colocación y pago de cuotas de capital de Obligaciones con el
público).

398.297.274 (4.075.171)

Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación 303.105.856 (3.550.984)

Incremento neto en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la
tasa de cambio

27.641.060 29.135.613

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo (3.187.189) (4.911.280)
Incremento neto de efectivo y equivalentes al efectivo 24.453.871 24.224.333
Efectivo y equivalentes al efectivo al principio del período 5 55.522.255 31.297.922

Efectivo y equivalentes al efectivo al final del período 5 79.976.126 55.522.255

Las Notas adjuntas números 1 al 30 forman parte integral de estos estados financieros consolidados

9

EMBOTELLADORA ANDINA S.A. Y FILIALES

Notas a los Estados Consolidados de Situación Financiera

NOTA 1 - ACTIVIDAD DE LA SOCIEDAD

Embotelladora Andina S.A. se encuentra inscrita en el Registro de Valores con el número 00124 y,
conforme a lo establecido en la Ley 18.046, está sujeta a la fiscalización de la Superintendencia de
Valores y Seguros de Chile (“SVS”).

La actividad principal de Embotelladora Andina S.A. (“Andina”, y junto a sus filiales, la “Sociedad”)
es la producción y venta de productos y otros bebestibles Coca-Cola. Después de la fusión y recientes
adquisiciones, la Sociedad mantiene operaciones en Chile, Brasil, Argentina y Paraguay. En Chile los
territorios en los cuales se tiene licencia de distribución son las regiones II, III, IV, XI, XII y Región
Metropolitana; Rancagua y San Antonio. En Brasil los territorios en los cuales se tiene licencia de
distribución son Rio de Janeiro, Espírito Santo, Niteroi, Vitoria, Nova Iguazú, parte de Sao Paulo y
parte de Minas Gerais. En Argentina los territorios en los cuales se tiene licencia de distribución son
Mendoza, Córdoba, San Luis, Entre Ríos, Santa Fe, Rosario, Santa Cruz, Neuquén, El Chubut, Tierra
del Fuego, Río Negro, La Pampa y la zona poniente de la provincia de Buenos Aires; en Paraguay el
territorio comprende la totalidad del país. La Sociedad tiene licencias de The Coca-Cola Company en
sus territorios en Chile, Brasil, Argentina y Paraguay. Las licencias para los territorios en Chile
vencen en los años 2014 y 2018; en Argentina vence en el año 2017; Brasil vence en el año 2017 en
tanto que en Paraguay vence en el año 2014. Todas estas licencias se extienden a elección de The
Coca-Cola Company. Se espera que dichas licencias sean renovadas en similares condiciones a la
fecha de vencimiento.

Al 31 de diciembre de 2013 el Grupo Freire y sociedades relacionadas poseen el 55,68% de las
acciones vigentes con derecho a voto correspondientes a la Serie A.

Las oficinas principales de Embotelladora Andina S.A. se encuentran ubicadas en Miraflores 9153,
comuna de Renca, en Santiago de Chile, su RUT es el 91.144.000-8.

10

NOTA 2 - BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS

CONSOLIDADOS Y CRITERIOS CONTABLES APLICADOS

2.1 Período Contable

Los presentes estados consolidados de situación financiera cubren los siguientes períodos:

Estados Consolidados de Situación Financiera: Al 31 de diciembre de 2013 y 2012.

Estados Consolidados de Resultados por Función e Integrales: Por los períodos comprendidos
entre el 1 de enero y el 31 de diciembre de 2013 y 2012.

Estados Consolidados de Flujos de Efectivo Directo: Por los períodos comprendidos entre el 1 de
enero y el 31 de diciembre de 2013 y 2012.

Estados Consolidados de Cambios en el Patrimonio: Saldos y movimientos entre el 1 de enero y el
31de diciembre de 2013 y 2012.

Redondeo: Los estados financieros consolidados son presentados en miles de pesos Chilenos y todos
los valores son redondeados a miles de pesos chilenos más cercano, excepto donde se indique lo
contrario.

2.2 Bases de Preparación

Los Estados Consolidados de Situación Financiera Intermedios de la Sociedad correspondientes al 31
de diciembre de 2013 y 2012 han sido preparados de acuerdo a las Normas Internacionales de
Información Financiera (NIIF), emitidas por el International Accounting Standards Board (en adelante
"IASB").

Estos Estados Financieros reflejan la situación financiera consolidada de Embotelladora Andina S.A. y
sus Filiales al 31 de diciembre de 2013 y 31 de diciembre de 2012 y los resultados de las operaciones,
los cambios en el patrimonio y los flujos de efectivo por los períodos comprendidos entre el 1 de enero
y el 31 de diciembre de 2013 y 2012, los cuales fueron aprobados por el Directorio en sesión celebrada
con fecha 27 de febrero de 2014.

Los presentes Estados Consolidados de Situación Financiera han sido preparados a partir de los
registros de contabilidad mantenidos por la Sociedad matriz y por las otras entidades que forman parte
de la Sociedad. Cada entidad prepara sus estados financieros siguiendo los principios y criterios
contables en vigor en cada país, por lo que en el proceso de consolidación se han incorporado los
ajustes y reclasificaciones necesarios para homogeneizar entre sí tales principios y criterios para
adecuarlos a las NIIF.

11

2.3 Bases de consolidación

2.3.1 Filiales

Los estados consolidados de situación financiera incorporan los estados financieros de la Compañía y
las sociedades controladas por la Compañía (sus filiales). Se posee control cuando la Compañía tiene
poder sobre la participada, cuando tiene exposición o derecho a rendimientos variables procedentes de
su implicación en la participada y cuando se tiene la capacidad de utilizar su poder para influir en el
importe de los rendimientos del inversor. Incluyen activos y pasivos al 31 de diciembre de 2013 y de
2012; resultados y flujos de efectivo por los períodos comprendidos entre el 01 de enero y el 31 de
diciembre de 2013 y 2012. Los resultados de las filiales adquiridas o enajenadas, se incluyen en los
estados consolidados de resultados por función desde la fecha efectiva de adquisición y hasta la fecha
efectiva de enajenación, según corresponda.

Para contabilizar la adquisición de filiales se utiliza el método de adquisición. El costo de adquisición
es el valor razonable de los activos adquiridos, de los instrumentos de patrimonio emitidos y de los
pasivos incurridos o asumidos en la fecha de intercambio, más los costos directamente atribuibles a la
adquisición. Los activos identificables adquiridos y los pasivos y contingencias identificables
asumidos en una combinación de negocios se valoran por su valor razonable en la fecha de adquisición.
El exceso del costo de adquisición más el interés no controlador sobre el valor razonable de 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 filial adquirida, la diferencia se reconoce directamente en la
cuenta de resultados.

Se eliminan las transacciones intercompañías, los saldos y las ganancias no realizadas por
transacciones entre entidades del Grupo. Las pérdidas no realizadas también se eliminan. Cuando es
necesario, las políticas contables de las filiales se modifican para asegurar la uniformidad con las
políticas adoptadas por el grupo.

La participación de los accionistas no controladores se presenta en el patrimonio y en el estado
consolidado de resultados por función, en la líneas de “Participaciones no controladoras” y “Ganancia
atribuible a las participaciones no controladoras”, respectivamente.

Los estados consolidados de situación financiera incluyen todos los activos, pasivos, ingresos, gastos y
flujos de efectivo de la Sociedad y sus filiales después de eliminar los saldos y transacciones inter-
compañía.

12

El detalle de las sociedades filiales incluidas en la consolidación es el siguiente:

Rut

Nombre de la Sociedad

Porcentaje de Participación

 31-12-2013 31-12-2012

 Directo Indirecto Total Directo Indirecto Total

59.144.140-K Abisa Corp S.A. - 99,99 99,99 - 99,99 99,99

Extranjera Aconcagua Investing Ltda. 0,71 99,28 99,99 0,71 99,28 99,99

96.842.970-1 Andina Bottling Investments S.A. 99,90 0,09 99,99 99,90 0,09 99,99

96.972.760-9 Andina Bottling Investments Dos S.A. 99,90 0,09 99,99 99,90 0,09 99,99

Extranjera Andina Empaques Argentina S.A. - 99,98 99,98 - 99,98 99,98

96.836.750-1 Andina Inversiones Societarias S.A. 99,99 - 99,99 99,99 - 99,99

76.070.406-7 Embotelladora Andina Chile S.A. 99,99 - 99,99 99,99 - 99,99

Extranjera Embotelladora del Atlántico S.A. (1) 0,92 99,07 99,99 - 99,98 99,98

Extranjera Coca Cola Polar Argentina S.A. (1) - - - 5,00 94,99 99,99

96.705.990-0 Envases Central S.A. 59,27 - 59,27 59,27 - 59,27

96.971.280-6 Inversiones Los Andes Ltda. 99,99 - 99,99 99,99 - 99,99

Extranjera Paraguay Refrescos S.A. 0,08 97,75 97,83 0,08 97,75 97,83

76.276.604-3 Red de Transportes Comerciales Ltda.(2) 99,90 0,09 99,99 - - -

Extranjera Rio de Janeiro Refrescos Ltda. - 99,99 99,99 - 99,99 99,99

78.536.950-5 Servicios Multivending Ltda. 99,90 0,09 99,99 99,90 0,09 99,99

78.775.460-0 Sociedad de Transportes Trans-Heca

Limitada.(2)

- 99,99 99,99 - - -

78.861.790-9 Transportes Andina Refrescos Ltda. 99,90 0,09 99,99 99,90 0,09 99,99

96.928.520-7 Transportes Polar S.A. 99,99 - 99,99 99,99 - 99,99

76.389.720-6 Vital Aguas S.A. 66,50 - 66,50 66,5 - 66,50

96.845.500-0 Vital Jugos S.A. 15,00 50,00 65,00 15,00 50,00 65,00

(1) El 1 de enero de 2013 Coca-Cola Polar Argentina S.A., fue absorbida por Embotelladora del Atlántico S.A.
(2) Corresponden a Sociedades Chilenas constituidas para reorganizar el proceso de distribución en Chile, en parte de Santiago y la región

de Rancagua. El total de activos de ambas sociedades al 31 de diciembre de 2013 asciende a MM$954.091.

13

2.3.2 Inversiones contabilizadas utilizando el método de la participación

Asociadas son todas las entidades sobre las que el Grupo ejerce influencia significativa pero no tiene
control. Las inversiones en asociadas se contabilizan por el método de participación.

La participación del Grupo en las pérdidas o ganancias posteriores a la adquisición de sus asociadas se
reconoce en resultados.

Las ganancias no realizadas por transacciones entre el Grupo y sus asociadas se eliminan en función
del porcentaje de participación del Grupo. También se eliminan las pérdidas no realizadas, excepto si
la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere. Cuando es
necesario las políticas contables de las asociadas se modifican para asegurar la uniformidad con las
políticas contables del Grupo.

2.4 Información financiera por segmentos operativos

NIIF 8 exige que las entidades adopten la revelación de información sobre el resultado de sus
segmentos operativos. En general, ésta es la información que la Administración y el Directorio utiliza
internamente para evaluar el rendimiento de los segmentos y decidir cómo asignar los recursos a los
mismos. De acuerdo a lo anterior, se han determinado los siguientes segmentos operativos de acuerdo
a ubicación geográfica:

 Operación en Chile
 Operación en Brasil
 Operación en Argentina
 Operación en Paraguay

2.5 Transacciones en moneda extranjera

2.5.1 Moneda funcional y moneda de presentación

Las partidas incluidas en los estados financieros de cada una de las entidades del Grupo se miden
utilizando la moneda del entorno económico principal en que la entidad opera. Los estados financieros
consolidados se presentan en pesos chilenos, que es la moneda funcional y de presentación de la
Sociedad.

14

2.5.2 Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de
cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que
resulten de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de
los activos y pasivos monetarios denominados en moneda extranjera se reconocen en los estados de
resultados por función en la cuenta diferencia de cambio, excepto cuando corresponden a coberturas
de flujo de efectivo; en cuyo caso se presentan en el estado de resultados integrales.

Los tipos de cambio y valores vigentes al cierre de cada período son los siguientes:

 Paridades respecto al peso Chileno

Fecha
 US$

 dólar
 R$ real

brasilero
 A$ peso

argentino
 UF Unidad

de Fomento
 G$ guaraní

paraguayo
 €

Euro
31.12.2013 524,61 223,94 80,45 23.309,56 0,1144 724,30
31.12.2012 479,96 234,87 97,59 22.840,75 0,1100 634,45

2.5.3 Conversión de filiales en el extranjero

Los resultados y la situación financiera de todas las entidades del Grupo (ninguna de las cuales tiene la
moneda de una economía hiperinflacionaria) que tienen una moneda funcional diferente de la moneda
de presentación 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;

y
(iii) Todas las diferencias de cambio resultantes se reconocen en otros resultados integrales.

Las Sociedades que mantienen una moneda funcional distinta a la moneda de presentación de la matriz
son las siguientes:

Sociedad

Moneda Funcional

Rio de Janeiro Refrescos Ltda. R$ real brasilero
Embotelladora del Atlántico S.A. A$ peso argentino
Andina Empaques Argentina S.A. A$ peso argentino
Paraguay Refrescos S.A. G$ guaraní paraguayo

En la consolidación, las diferencias de cambio que surgen de la conversión de una inversión en
entidades extranjeras, se registran en otros resultados integrales. En aquellos casos que existan cuentas
por cobrar a Sociedades relacionadas designadas como cobertura de inversión, las diferencias de
conversión han sido llevadas a resultados integrales netas del impuesto diferido cuando corresponda.
Cuando se vende la inversión extranjera, esas diferencias de cambio se reconocen en la cuenta de
resultados como parte de la pérdida o ganancia en la venta de la inversión.

15

2.6 Propiedades, Planta y Equipo

Los elementos del activo fijo incluidos en propiedades, planta y equipos, se reconocen por su costo
histórico o el costo atribuido a la fecha de adopción de las NIIF, menos la depreciación, y pérdidas
por deterioro acumuladas.

El costo de los activos fijos incluyen los gastos directamente atribuibles a la adquisición de dichos
activos y se rebajan las subvenciones gubernamentales originadas por el diferencial en la valorización
de los pasivos financieros a valor razonable versus los créditos a tasa preferencial otorgados por el
gobierno. Se incorpora dentro del concepto de costo las retasaciones efectuadas y corrección
monetaria incorporada a los valores de inicio (costo atribuido) al 1 de enero de 2009, de acuerdo a las
exenciones de primera aplicación establecidas por la NIIF 1.

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo
separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos
del activo fijo vayan a fluir al Grupo y el costo del elemento pueda determinarse de forma fiable. El
valor del componente sustituido se da de baja contable. Las reparaciones y mantenciones se cargan en
resultado, en el período en que se incurren.

Los terrenos no se deprecian. Las depreciaciones de otros activos son calculadas utilizando el método
lineal, mediante la distribución del costo de adquisición menos el valor residual estimado en los años
de vida útil estimada de cada uno de los elementos.

Los años de vida útil estimados son los siguientes:

Activos Rango de años
Edificios 30-50
Plantas y Equipos 10-20
Instalaciones fijas y accesorias 10-30
Otros accesorios 4-5
Vehículos 5-7
Otras propiedades, planta y equipo 3-8
Envases y cajas 2-8

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

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de
forma inmediata hasta su importe recuperable.

Las pérdidas y ganancias por la venta de activos fijos, se calculan comparando los ingresos obtenidos
con el valor en libros, el diferencial es registrado en resultado.

Los ítems que se encuentran disponibles para la venta, y cumplen con las condiciones de la NIIF 5
“Activos no corrientes mantenidos para la venta y operaciones discontinuadas” son separados de
propiedad planta y equipo y se presentan dentro de activos corrientes, al menor valor entre el valor
libros y su valor justo menos los costos de venta.

16

2.7 Activos intangibles y Plusvalía

2.7.1 Plusvalía

La Plusvalía representa el exceso del costo de adquisición y el interés no controlador sobre el valor
razonable de la participación del Grupo en los activos netos identificables de la filial adquirida, a la
fecha de adquisición. Dado que la plusvalía es un activo intangible de vida útil indefinida, anualmente
se somete a pruebas por deterioro y se valora por su valor inicial menos las pérdidas por deterioro
acumuladas.

Las ganancias y pérdidas obtenidas por la venta de una entidad incluyen el importe en libros de la
plusvalía relacionada con la entidad vendida.

La plusvalía se asigna a cada unidad generadora de efectivo (UGE) o grupo de unidades generadoras
de efectivo; de donde se espera beneficiarse de las sinergias surgidas de la combinación de negocios.
Dichas UGEs o grupos de unidades generadoras de efectivo representan el nivel más bajo de la
entidad, sobre el cual la Administración controla su gestión interna.

2.7.2 Derechos de distribución

Corresponden a los derechos contractuales que se tienen para producir y distribuir productos de la
marca Coca-Cola en determinados territorios de Argentina, Brasil, Chile y Paraguay. Los derechos de
distribución, nacen del proceso de valorización al valor justo de los activos y pasivos de las
Sociedades adquiridas en combinaciones de negocios. Los derechos de distribución, poseen vida útil
indefinida y no se amortizan (dado que son renovados permanentemente por Coca-Cola), por lo cual
son sometidos anualmente a pruebas de deterioro.

2.7.3 Programas informáticos

Corresponden a desarrollos internos y externos de software, los cuales son activados en la medida que
se demuestren los beneficios futuros asociados. Los mencionados programas informáticos son
amortizados en un plazo de cuatro años.

17

2.8 Pérdidas por deterioro de valor

Los activos que tienen una vida útil indefinida, tales como los, intangibles relacionados con derechos
de distribución y la plusvalía, no están sujetos a amortización y se someten anualmente a pruebas de
pérdidas por deterioro del valor. Los activos sujetos a amortización y los terrenos se someten a
pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que
el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro por el exceso del
importe en libros del activo sobre su importe recuperable. El importe recuperable es el monto mayor
entre el valor razonable de un activo menos los costos para la venta y el valor de uso.

A efectos de evaluar las pérdidas por deterioro, los activos se agrupan al nivel más bajo para el que
hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no
financieros, distintos de la plusvalía que hubieran sufrido una pérdida por deterioro se someten a esa
revisión anualmente o cuando existen indicios de la existencia de un posible deterioro.

2.9 Activos financieros

La Sociedad clasifica sus activos financieros en las siguientes categorías: a valor razonable con
cambios en resultados, préstamos y cuentas a cobrar y otros activos financieros mantenidos hasta su
vencimiento. La clasificación depende del propósito con el que se adquirieron los activos financieros.
La administración determina la clasificación de sus activos financieros en el momento de su
reconocimiento inicial.

2.9.1 Activos financieros a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultados son activos financieros
disponibles para vender. Un activo financiero se clasifica en esta categoría si se adquiere
principalmente con el propósito de venderse en el corto plazo. Los activos de esta categoría se
clasifican como activos corrientes.

Las pérdidas y ganancias que surgen de cambios en el valor razonable de la categoría de activos
financieros a valor razonable con cambios en resultados se incluyen en la cuenta de costos o ingresos
financieros según corresponda, en el ejercicio en que surgen.

2.9.2 Préstamos y cuentas a cobrar

Los préstamos y cuentas a cobrar son activos financieros con pagos fijos y determinables que no se
cotizan en un mercado activo. Se incluyen en activos corrientes, excepto para vencimientos superiores
a 12 meses desde de la fecha del balance, que se clasifican como activos no corrientes. Los préstamos
otorgados y cuentas a cobrar se incluyen en deudores comerciales y otras cuentas a cobrar en el estado
consolidado de situación financiera y se presentan a su costo amortizado.

18

2.9.3 Activos financieros mantenidos hasta su vencimiento

Estos activos financieros corresponden a depósitos a plazo bancarios en los cuales la administración
tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Estos activos financieros
se clasifican como activos corrientes dado que su fecha de vencimiento es inferior a 12 meses a la
fecha de reporte y se presentan al costo amortizado, menos pérdida por deterioro.

Los intereses devengados son reconocidos en los estados consolidados de resultados por función
dentro de ingresos financieros.

2.10 Instrumentos financieros derivados y actividad de cobertura

La Sociedad mantiene instrumentos derivados con el objetivo de mitigar el riesgo de tipo de cambio y
precio de materias primas, propiedad, planta y equipo, y obligaciones bancarias.

El método para reconocer la pérdida o ganancia resultante, depende de si el derivado se ha designado
como un instrumento de cobertura. Dentro del estado de situación financiera consolidado estos
instrumentos se clasifican dentro de activos y pasivos financieros corrientes y no corrientes,
dependiendo de la naturaleza de las partidas que protegen..

2.10.1 Instrumentos derivados designados como cobertura

Los derivados designados como cobertura, se reconocen a su valor justo, y su efecto se reconoce en la
cuenta de activos, pasivos y patrimonio, junto con cualquier cambio en el valor razonable del activo o
pasivo cubierto que sea atribuible al riesgo cubierto.

2.10.2 Instrumentos derivados no designados como cobertura

Los derivados se registran por su valor razonable. Si su valor es positivo, se registran en el rubro
“otros activos financieros corrientes”. Si su valor es negativo, se registran en el rubro “otros pasivos
financieros corrientes”.

Los efectos en cambios del valor razonable de contratos de derivados tomados por la Compañía que no
califican como de cobertura de acuerdo a las exigencias de las NIIF, se reconocen inmediatamente en
la cuenta de resultados, dentro de “otras ganancias y pérdidas”.

La Sociedad no aplica contabilidad de cobertura sobre sus inversiones en el exterior.

La Sociedad también evalúa la existencia de derivados implícitos en contratos e instrumentos
financieros para determinar si sus características y riesgos están estrechamente relacionados con el
contrato principal, conforme a lo establecido por NIC 39.

19

Jerarquías del valor razonable

La Compañía mantiene activos al 31 de diciembre de 2013 y 2012, relacionados con contratos de
derivados de moneda extranjera los cuales fueron clasificados dentro de Otros activos financieros
corrientes y no corrientes y Otros pasivos financieros corrientes y no corrientes, respectivamente y se
contabilizan a su valor razonable dentro del estado de situación financiera. La Compañía utiliza la
siguiente jerarquía para determinar y revelar el valor razonable de los instrumentos financieros con
técnicas de valuación:

Nivel 1 : Los precios cotizados en un mercado para activos y pasivos idénticos.
Nivel 2 : Supuestos diferentes a los precios cotizados que se incluyen en el nivel 1 y que son

observables para activos o pasivos, ya sea directamente (como precio) o indirectamente (es
decir, derivado de un precio).

 Nivel 3: Supuestos para activos o pasivos que no están basados en información observable
directamente en el mercado.

Durante el período de reporte al 31 de diciembre de 2013, no han existido transferencias de ítems en la
forma de medir el valor razonable, todos los instrumentos fueron medidos usando el nivel 2 de la
jerarquía.

2.11 Inventarios

Las existencias se valoran a su costo o a su valor neto realizable, el menor de los dos. El costo se
determina por el método promedio ponderado. El costo de los productos terminados y de los productos
en proceso incluye, las materias primas, la mano de obra directa, otros costos directos y gastos
generales de fabricación destinados a dejar los bienes en condiciones de ser comercializados. No
incluyen los costos por intereses. El valor neto realizable es el precio de venta estimado en el curso
normal del negocio, menos los costos variables de venta y distribución aplicables.

Adicionalmente se efectúan estimaciones por obsolescencia de materias primas y productos
terminados, en base a la rotación y antigüedad de las partidas involucradas.

2.12 Deudores comerciales y otras cuentas a cobrar

Las cuentas comerciales a cobrar se reconocen por su valor nominal, dado el corto plazo en que se
materializa el recupero de ellas, menos la provisión por pérdidas por deterioro del valor. Se establece
una provisión para pérdidas por deterioro de cuentas comerciales a cobrar cuando existe evidencia
objetiva de que la Compañía no será capaz de cobrar todos los importes que se le adeudan de acuerdo
con los términos originales de las cuentas a cobrar, ya sea a través de análisis individuales, así como
análisis globales de antigüedad. El importe en libros de los activos se reducen con las provisiones
efectuadas, y las pérdidas son reconocidas como gastos de administración dentro de los estados
consolidados de resultados por función.

20

2.13 Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los depósitos a plazo y otras
inversiones de gran liquidez y de bajo riesgo de cambio de valor, con un vencimiento original de
corto plazo (igual o inferior a 3 meses).

2.14 Otros pasivos financieros

Los recursos obtenidos de instituciones financieras así como por la emisión de títulos de deuda se
reconocen, inicialmente, a su valor razonable, netos de los costos en que se haya incurrido en la
transacción. Posteriormente, las obligaciones se valoran devengando los intereses que igualan el valor
presente de las obligaciones con el valor futuro a cancelar, usando el método de la tasa de interés.

2.15 Subvenciones gubernamentales

Las subvenciones del Gobierno se reconocen por su valor razonable cuando se tiene seguridad de que
la subvención se cobrará y el Grupo cumplirá con todas las condiciones establecidas.

Las subvenciones oficiales relacionadas con costos se difieren y se reconocen en la cuenta de
resultados durante el período necesario para correlacionarlas con los costos que se pretenden
compensar.

Las subvenciones oficiales relacionadas con la adquisición de inmovilizado material se incluyen
rebajando el respectivo ítem de propiedad, planta y equipo y abonando las cuentas de resultados sobre
una base lineal durante las vidas estimadas de esos activos.

2.16 Impuesto a las ganancias

La Sociedad y sus filiales en Chile contabilizan el Impuesto a la Renta sobre la base de la renta líquida
imponible determinada según las normas establecidas en la Ley de Impuesto a la Renta. Sus filiales en
el extranjero lo hacen según las normas de los respectivos países.

Los impuestos diferidos se calculan de acuerdo con el método del balance sobre las diferencias
temporarias que surgen entre las bases fiscales de los activos y pasivos y sus importes en libros en las
cuentas anuales consolidadas, usando tasa de impuestos sustancialmente promulgadas por los años de
reverso de la diferencia.

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

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

21

2.17 Beneficios a los empleados

La Sociedad tiene constituida una provisión para cubrir la indemnización por años de servicio que
será pagada a su personal, de acuerdo con los contratos individuales y colectivos suscritos con sus
trabajadores, la cual se registra a valor actuarial, según lo establecido en NIC 19. El efecto, positivo o
negativo sobre las indemnizaciones derivadas por cambios en las estimaciones (tasas rotación,
mortalidad, retiros, etc.).

Los resultados por actualización de las variables actuariales, se registraron directamente en resultados
dentro de gastos de administración y ventas hasta el 31 de diciembre de 2012. A partir del año 2013, y
de acuerdo a las modificaciones establecias por la NIC 19, en forma prospectiva se reconocen las
variaciones de las variables actuariales dentro de otros resultados integrales.

Adicionalmente la Sociedad mantiene un plan de retención para algunos ejecutivos el cual se
provisiona según las directrices de este plan. Este plan otorga el derecho a ciertos ejecutivos a recibir
un pago fijo de dinero en una fecha predeterminada una vez que han cumplido con los años de servicio
exigidos.

La Sociedad y sus filiales han provisionado el costo de las vacaciones y otros beneficios al personal
sobre la base de lo devengado. Este pasivo se registra dentro del rubro otros pasivos no financieros,
corrientes.

2.18 Provisiones

Las provisiones por litigios y otras contingencias se reconocen cuando la Sociedad tiene una
obligación presente, ya sea legal o implícita, como resultado de sucesos pasados, es probable que
vaya a ser necesaria una salida de recursos para liquidar la obligación y el importe se ha estimado de
forma fiable.

2.19 Arrendamientos

a) Operativos

Los pagos de leasing operacionales son reconocidos linealmente como gastos en el estado de
resultados durante la vigencia del leasing.

b) Financieros

Aquellos bienes de propiedad planta y equipo donde la Sociedad mantiene sustancialmente todos los
riesgos y beneficios derivados de ellos, se clasifican como arrendamientos financieros. Los
arrendamientos financieros se capitalizan al inicio del arrendamiento al valor justo del bien de
propiedades, plantas y equipos arrendado o al valor presente de los pagos mínimos por el
arrendamiento, el menor de los dos.

22

2.20 Depósitos sobre envases

Corresponde al pasivo constituido por las garantías en dinero recibidas de clientes por los envases
puestos a su disposición (botellas y cajas).

Esta obligación representa el valor del depósito que es devuelto si el cliente o el distribuidor nos
devuelven las botellas y cajas en buenas condiciones, junto con la factura original. La estimación de
este pasivo se basa en un inventario de botellas entregadas en comodato a clientes y distribuidores,
estimaciones de botellas en circulación y un valor histórico promedio ponderado por botella o caja.
Este pasivo se presenta dentro de Otros pasivos financieros, corrientes, dado que la Compañía no
tiene la habilidad legal de diferir su pago por un período superior a 12 meses. Sin embargo, no se
tiene previsto efectuar devoluciones significativas de estos depósitos dentro de ese plazo.

2.21 Reconocimiento de ingresos

Los ingresos de actividades ordinarias, incluyen el valor razonable de las contraprestaciones
recibidas o a recibir por la venta de bienes en el curso ordinario de las actividades de la Sociedad.
Estos ingresos se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas y
descuentos y después de eliminadas las ventas dentro de las Compañías que consolidan.

La Sociedad reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad,
y es probable que los beneficios económicos futuros vayan a fluir a la entidad.

Los ingresos se reconocen cuando se efectúa la entrega física de los productos a los clientes.

2.22 Aporte de The Coca Cola Company

La Compañía recibe ciertos aportes discrecionales de The Coca-Cola Company, relacionados con el
financiamiento de programas de publicidad y promoción de sus productos en los territorios donde
poseemos licencias de distribución. Los recursos recibidos se registran como una reducción de los
gastos de marketing incluidos en la cuenta Gastos de Administración. Dado su carácter discrecional,
la proporción de aportes recibidos en un ejercicio no implica que se repetirán en el ejercicio
siguiente.

En aquellos casos donde existan acuerdos con The Coca-Cola Company, a través de los cuales la
Compañía recibe aportes para la construcción y adquisición de elementos específicos de propiedad,
planta y equipo, y que establecen condiciones y obligaciones actuales y futuras para la
Compañía, los pagos recibidos bajo estos acuerdos específicos se registran como menor costo de los
respectivos activos adquiridos.

2.23 Distribución de dividendos

La distribución de dividendos a los accionistas de la Sociedad se reconoce como un pasivo en los
estados financieros consolidados de la Sociedad, en base al mínimo del 30% obligatorio de la
ganancia del período establecido por la Ley de Sociedades Anónimas.

23

2.24 Estimaciones y juicios contables críticos

La Compañía hace estimaciones y juicios en relación con el futuro. Las estimaciones contables
resultantes, por definición, raramente igualarán a los correspondientes resultados reales. A
continuación se explican las estimaciones y juicios que podrían tener un impacto significativo sobre
los estados financieros futuros:

2.24.1 Deterioro de la plusvalía comprada (Goodwill) y los activos intangibles de vida útil

indefinida

El Grupo comprueba anualmente si la plusvalía y los activos intangibles de vida útil indefinida han
sufrido alguna pérdida por deterioro. Los importes recuperables de las unidades generadoras de
efectivo se han determinado en base a cálculos del valor de uso. Las variables claves que calcula la
administración incluyen el volumen de ventas, precios, gasto en comercialización y otros factores
económicos. La estimación de estas variables exige un juicio administrativo importante, pues dichas
variables implican incertidumbres inherentes; sin embargo, los supuestos utilizados son consistentes con
nuestra planificación interna. Por lo tanto, la administración evalúa y actualiza anualmente las
estimaciones, basándose en las condiciones que afectan estas variables. Si se considera que se han
deteriorado estos activos, se castigarán a su valor justo estimado, o valor de recuperación futura de
acuerdo a los flujos de caja descontados. Los flujos de caja libres descontados en la unidad generadora
de efectivo de la matriz en Chile como las de las filiales en Brasil, Argentina y Paraguay generaron un
valor mayor que los respectivos activos, incluyendo la plusvalía de las filiales brasileñas, argentinas y
paraguayas.

2.24.2 Valor Justo de Activos y Pasivos

En ciertos casos las IFRS requieren que activos y pasivos sean registrados a su valor justo. Valor
justo es el monto al cual un activo puede ser comprado o vendido o el monto al cual un pasivo puede
ser incurrido o liquidado en una transacción actual entre partes debidamente informadas en
condiciones de independencia mutua, distinta de una liquidación forzosa.

Las bases para la medición de activos y pasivos a su valor justo son los precios vigentes en mercados
activos. En su ausencia de mercados activos, la Compañía estima dichos valores basada en la mejor
información disponible, incluyendo el uso de modelos u otras técnicas de valuación.

En el caso de la valorización de los intangibles reconocidos como resultado de adquisiciones en
combinaciones de negocios, la Compañía estima el valor justo basado en el “múltiple period excess
earning method”, el cual involucra la estimación de flujos de caja futuros generados por los activos
intangibles, ajustados por flujos de caja que no provienen de estas, sino de otros activos. Para ello, la
Compañía estimó el tiempo en el cual el intangible generará flujos de caja, los flujos de caja en sí,
flujos de caja proveniente de otros activos y una tasa de descuento.

Otros activos adquiridos y pasivos asumidos en la combinación de negocio se valoraron al valor
justo usando métodos de valorización que se consideraron adecuadas en las circunstancias,
incluyendo el costo de reposición depreciado y valores de transacciones recientes de activos
comparables, entre otros. Estas metodologías requieren que se estimen ciertos inputs, incluyendo la
estimación de flujos de caja futuros.

24

2.24.3 Provisión para cuentas incobrables

Evaluamos la posibilidad de recaudación de cuentas comerciales por cobrar, basándonos en una serie de
factores. Cuando estamos conscientes de una incapacidad específica del cliente para poder cumplir con
sus obligaciones financieras para con nosotros, se estima y registra una provisión específica para deudas
incobrables, lo que reduce la cantidad por cobrar al saldo estimado que nosotros creemos que se recaudará.
Además de identificar las potenciales deudas incobrables de los clientes, se registran cargos por deudas
incobrables, basándonos, entre otros factores, como la historia reciente de pérdidas anteriores y en una
evaluación general de nuestras cuentas por cobrar comerciales vencidas y vigentes. Históricamente, en
términos consolidados, las cuentas incobrables han representado en promedio menos del 1% de las ventas
netas consolidadas.

2.24.4 Vida útil, valor residual y deterioro de propiedad, planta y equipo

La vida útil, valor residual y deterioro se registra al costo y se deprecia en base al método lineal durante
la vida útil estimada de dichos activos. Los cambios en circunstancias, tales como avances tecnológicos,
cambios en nuestro modelo comercial o cambios en nuestra estrategia de capital podrían hacer que la
vida útil fuera diferente de nuestras estimaciones. En aquellos casos en que determinamos que la vida
útil de los activos fijos debería disminuirse, depreciamos el exceso entre el valor libro neto y el valor de
recuperación estimado, de acuerdo a la vida útil restante revisada. Factores tales como los cambios en el
uso planificado de los equipos de fabricación, máquinas dispensadoras, equipos de transporte o
programas computacionales podrían hacer que la vida útil de los activos se viera disminuida. Revisamos
el deterioro que puedan sufrir los activos de larga vida cada vez que los eventos o cambios en las
circunstancias indican que el valor libros de cualesquiera de dichos activos no puede ser recuperado. La
estimación de flujos de caja futuros se basa, entre otras cosas, en ciertos supuestos sobre el rendimiento
operacional esperado para el futuro. Nuestras estimaciones respecto de flujos de caja descontados
podrían diferir de los flujos de caja reales, entre otras cosas, debido a cambios tecnológicos, condiciones
económicas, cambios en el modelo comercial o cambios en el rendimiento operacional. Si la suma de
los flujos de caja descontados proyectados (excluyendo los intereses) fuera inferior al valor libro del
activo, el activo será castigado a su valor recuperable estimado.

2.24.5 Obligaciones por depósitos de garantía para botellas y cajas

Tenemos un pasivo representado por los depósitos recibidos a cambio de botellas y cajas
proporcionadas a nuestros clientes y distribuidores. Esta obligación representa el valor del depósito que
deberemos devolver si el cliente o el distribuidor nos devuelven las botellas y cajas en buenas
condiciones, junto con la factura original. La estimación de este pasivo se basa en un inventario de
botellas entregadas en comodato a clientes y distribuidores, estimaciones de botellas en circulación y un
valor histórico promedio ponderado por botella o caja. Se requiere una gran cantidad de criterio por parte
de la administración para poder estimar el número de botellas en circulación, el valor del depósito que
podría requerir devolución y la sincronización de los desembolsos relacionados con este pasivo.

25

2.25 Nuevas NIIF e interpretaciones del Comité de Interpretación NIIF (CINIIF)

a) Las siguientes normas, interpretaciones y enmiendas son obligatorias por primera vez para

los ejercicios financieros iniciados el 1 de enero de 2013:

Normas e interpretaciones
Obligatoria para

ejercicios iniciados a
partir de

NIC 19 Revisada “Beneficios a los Empleados”
Emitida en junio de 2011, reemplaza a NIC 19 (1998). Esta norma revisada
modifica el reconocimiento y medición de los gastos por planes de beneficios
definidos y los beneficios por terminación. En esencia, esta modificación elimina el
método del corredor o banda de fluctuación y requiere que las fluctuaciones
actuariales del período se reconozcan con efecto en los Otros Resultados Integrales.
Adicionalmente, incluye modificaciones a las revelaciones de todos los beneficios
de los empleados.

01/01/2013

NIC 27 “Estados Financieros Separados”
Emitida en mayo de 2011, reemplaza a NIC 27 (2008). El alcance de esta norma se
restringe a partir de este cambio solo a estados financieros separados, dado que los
aspectos vinculados con la definición de control y consolidación fueron removidos
e incluidos en la NIIF 10. Su adopción anticipada es permitida en conjunto con las
NIIF 10, NIIF 11 y NIIF 12 y la modificación a la NIC 28.

01/01/2013

NIIF 10 “Estados Financieros Consolidados”
Emitida en mayo de 2011, sustituye a la SIC 12 “Consolidación de entidades de
propósito especial” y la orientación sobre el control y la consolidación de NIC 27
“Estados financieros consolidados”. Establece clarificaciones y nuevos parámetros
para la definición de control, así como los principios para la preparación de estados
financieros consolidados. Su adopción anticipada es permitida en conjunto con las
NIIF 11, NIIF 12 y modificaciones a las NIC 27 y 28.

01/01/2013

NIIF 11 “Acuerdos Conjuntos”
Emitida en mayo de 2011, reemplaza a NIC 31 “Participaciones en negocios
conjuntos” y SIC 13 “Entidades controladas conjuntamente”. Provee un reflejo más
realista de los acuerdos conjuntos enfocándose en los derechos y obligaciones que
surgen de los acuerdos más que su forma legal. Dentro de sus modificaciones se
incluye la eliminación del concepto de activos controlados conjuntamente y la
posibilidad de consolidación proporcional de entidades bajo control conjunto. Su
adopción anticipada es permitida en conjunto con las NIIF 10, NIIF 12 y
modificaciones a las NIC 27 y 28.

01/01/2013

NIIF 12 “Revelaciones de participaciones en otras entidades”
Emitida en mayo de 2011, reúne en una sola norma todos los requerimientos de
revelaciones en los estados financieros relacionadas con las participaciones en
otras entidades, sean estas calificadas como subsidiarias, asociadas u operaciones
conjuntas. Aplica para aquellas entidades que poseen inversiones en subsidiarias,
negocios conjuntos y/o asociadas. Su adopción anticipada es permitida en conjunto
con las NIIF 10, NIIF 11 y modificaciones a las NIC 27 y 28.

01/01/2013

26

NIIF 13 “Medición del valor razonable”
Emitida en mayo de 2011, reúne en una sola norma la forma de medir el valor
razonable de activos y pasivos y las revelaciones necesarias sobre éste, e incorpora
nuevos conceptos y aclaraciones para su medición.

01/01/2013

Normas e interpretaciones
Obligatoria para

ejercicios iniciados a
partir de

CINIIF 20 ““Stripping Costs” en la fase de producción de minas a cielo abierto”
Emitida en octubre de 2011, regula el reconocimiento de costos por la remoción de
desechos de sobrecarga “Stripping Costs” en la fase de producción de una mina
como un activo, la medición inicial y posterior de este activo. Adicionalmente, la
interpretación exige que las entidades mineras que presentan estados financieros
conforme a las NIIF castiguen los activos de “Stripping Costs” existentes contra
las ganancias acumuladas cuando éstos no puedan ser atribuidos a un
componente identificable de un yacimiento.

01/01/2013

Enmiendas y mejoras
Obligatoria para

ejercicios iniciados
a partir de

NIC 1 “Presentación de Estados Financieros”
Emitida en junio de 2011. La principal modificación de esta enmienda requiere
que los ítems de los Otros Resultados Integrales se clasifiquen y agrupen
evaluando si serán potencialmente reclasificados a resultados en periodos
posteriores. Su adopción anticipada está permitida

01/07/2012

NIC 28 “Inversiones en asociadas y joint ventures”
Emitida en mayo de 2011, regula el tratamiento contable de estas inversiones
mediante la aplicación del método de la participación. Su adopción anticipada es
permitida en conjunto con las NIIF 10, NIIF 11 y NIIF 12 y la modificación a la
NIC 27.

01/01/2013

NIIF 7 “Instrumentos Financieros: Información a Revelar”
Emitida en diciembre de 2011. Requiere mejorar las revelaciones actuales de
compensación de activos y pasivos financieros, con la finalidad de aumentar la
convergencia entre IFRS y USGAAP. Estas revelaciones se centran en
información cuantitativa sobre los instrumentos financieros reconocidos que se
compensan en el Estado de Situación Financiera. Su adopción anticipada es
permitida.

01/01/2013

NIIF 1 “Adopción por primera vez de las Normas Internacionales de
Información Financiera”
Emitida en marzo de 2012. Provee una excepción de aplicación retroactiva al
reconocimiento y medición de los préstamos recibidos del Gobierno con tasas de
interés por debajo de mercado, a la fecha de transición. Su adopción anticipada
está permitida.

01/01/2013

NIIF 10“Estados Financieros Consolidados”, NIIF 11 “Acuerdos Conjuntos” y
NIIF 12 “Revelaciones de participaciones en otras entidades”.
Emitida en julio de 2012. Clarifica las disposiciones transitorias para NIIF 10,
indicando que es necesario aplicarlas el primer día del periodo anual en la que se
adopta la norma. Por lo tanto, podría ser necesario realizar modificaciones a la
información comparativa presentada en dicho periodo, si es que la evaluación del
control sobre inversiones difiere de lo reconocido de acuerdo a NIC 27/SIC 12.

01/01/2013

27

Enmiendas y mejoras Obligatoria para

ejercicios iniciados a
partir de

Mejoras a las Normas Internacionales de Información Financiera (2011)
Emitidas en mayo de 2012.

NIIF 1 “Adopción por primera vez de las Normas Internacionales de Información
Financiera” – Aclara que una empresa puede aplicar NIIF 1 más de una vez, bajo
ciertas circunstancias.
NIIF 1 “Adopción por primera vez de las Normas Internacionales de Información
Financiera” – Aclara que una empresa puede optar por adoptar NIC 23, "Costos
por intereses" en la fecha de transición o desde una fecha anterior.
NIC 1 “Presentación de Estados Financieros” – Clarifica requerimientos de
información comparativa cuando la entidad presenta una tercera columna de
balance.
NIIF 1 “Adopción por primera vez de las Normas Internacionales de Información
Financiera” – Como consecuencia de la enmienda a NIC 1 anterior, clarifica que
una empresa que adopta IFRS por primera vez puede entregar información en
notas para todos los periodos presentados.
NIC 16 “Propiedad, Planta y Equipos” – Clarifica que los repuestos y el
equipamiento de servicio será clasificado como Propiedad, planta y equipo más
que inventarios, cuando cumpla con la definición de Propiedad, planta y equipo.
NIC 32 “Presentación de Instrumentos Financieros” – Clarifica el tratamiento del
impuesto a las ganancias relacionado con las distribuciones y costos de
transacción.
NIC 34 “Información Financiera Intermedia” – Clarifica los requerimientos de
exposición de activos y pasivos por segmentos en períodos interinos, ratificando
los mismos requerimientos aplicables a los estados financieros anuales.

01/01/2013

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto
significativo en los estados financieros consolidados de la Sociedad.

28

b) Las nuevas normas, interpretaciones y enmiendas emitidas, no vigentes para el
ejercicio 2013, para las cuales no se ha efectuado adopción anticipada de las mismas
son las siguientes.

Normas e interpretaciones
Obligatoria para

ejercicios iniciados a
partir de

NIIF 9 “Instrumentos Financieros”
Emitida en diciembre de 2009, modifica la clasificación y medición de activos
financieros. Establece dos categorías de medición: costo amortizado y valor
razonable. Todos los instrumentos de patrimonio son medidos a valor razonable.
Un instrumento de deuda se mide a costo amortizado sólo si la entidad lo mantiene
para obtener flujos de efectivo contractuales y los flujos de efectivo representan
capital e intereses.
Posteriormente esta norma fue modificada en noviembre de 2010 para incluir el
tratamiento y clasificación de pasivos financieros. Para los pasivos la norma
mantiene la mayor parte de los requisitos de la NIC 39. Estos incluyen la
contabilización a costo amortizado para la mayoría de los pasivos financieros, con
la bifurcación de derivados implícitos. El principal cambio es que, en los casos en
que se toma la opción del valor razonable de los pasivos financieros, la parte del
cambio de valor razonable atribuibles a cambios en el riesgo de crédito propio de la
entidad es reconocida en otros resultados integrales en lugar de resultados, a
menos que esto cree una asimetría contable.
Su adopción anticipada es permitida.

Sin determinar

CINIIF 21 “Gravámenes”
Emitida en mayo de 2013. Define un gravamen como una salida de recursos que
incorpora beneficios económicos que es impuesta por el Gobierno a las entidades
de acuerdo con la legislación vigente. Indica el tratamiento contable para un pasivo
para pagar un gravamen si ese pasivo esta dentro del alcance de NIC 37. Trata
acerca de cuándo se debe reconocer un pasivo por gravámenes impuestos por una
autoridad pública para operar en un mercado específico. Propone que el pasivo sea
reconocido cuando se produzca el hecho generador de la obligación y el pago no
pueda ser evitado. El hecho generador de la obligación puede ocurrir a una fecha
determinada o progresivamente en el tiempo. Su adopción anticipada es permitida.

01/01/2014

Enmiendas y mejoras
Obligatoria para

ejercicios iniciados
a partir de

NIC 32 “Instrumentos Financieros: Presentación”
Emitida en diciembre 2011. Aclara los requisitos para la compensación de
activos y pasivos financieros en el Estado de Situación Financiera.
Específicamente, indica que el derecho de compensación debe estar disponible a
la fecha del estado financiero y no depender de un acontecimiento futuro. Indica
también que debe ser jurídicamente obligante para las contrapartes tanto en el
curso normal del negocio, así como también en el caso de impago, insolvencia o
quiebra. Su adopción anticipada está permitida.

01/01/2014

29

Enmiendas y mejoras Obligatoria para
ejercicios iniciados

a partir de

NIC 27 “Estados Financieros Separados” y NIIF 10 “Estados Financieros
Consolidados” y NIIF 12 “Información a revelar sobre participaciones en otras
entidades”
Emitida en Octubre 2012. Las modificaciones incluyen la definición de una
entidad de inversión e introducen una excepción para consolidar ciertas
subsidiarias pertenecientes a entidades de inversión. Esta modificación requiere
que una entidad de inversión mida esas subsidiarias al valor razonable con
cambios en resultados de acuerdo a la NIIF 9 “Instrumentos Financieros” en sus
estados financieros consolidados y separados. La modificación también
introduce nuevos requerimientos de información a revelar relativos a entidades
de inversión en la NIIF 12 y en la NIC 27.

01/01/2014

NIC 36 “Deterioro del Valor de los Activos”
Emitida en Mayo 2013. Modifica la información a revelar sobre el importe
recuperable de activos no financieros alineándolos con los requerimientos de
NIIF 13. Requiere que se revele información adicional sobre el importe
recuperable de activos que presentan deterioro de valor si ese importe se basa
en el valor razonable menos los costos de venta. Adicionalmente, solicita entre
otras cosas, que se revelen las tasas de descuento utilizadas en las mediciones
del importe recuperable determinado utilizando técnicas del valor presente. Su
adopción anticipada está permitida.

01/01/2014

NIC 39 “Instrumentos Financieros: Reconocimiento y Medición”
Emitida en junio 2013. Establece determinadas condiciones que debe cumplir la
novación de derivados, para permitir continuar con la contabilidad de
cobertura; esto con el fin de evitar que novaciones que son consecuencia de leyes
y regulaciones afecten los estados financieros. A tales efectos indica que, las
modificaciones no darán lugar a la expiración o terminación del instrumento de
cobertura si: (a) como consecuencia de leyes o regulaciones, las partes en el
instrumento de cobertura acuerdan que una contraparte central, o una entidad
(o entidades) actúen como contraparte a fin de compensar centralmente
sustituyendo a la contraparte original; (b) otros cambios, en su caso, a los
instrumentos de cobertura, los cuales se limitan a aquellos que son necesarios
para llevar a cabo dicha sustitución de la contraparte. Estos cambios incluyen
cambios en los requisitos de garantías contractuales, derechos de compensación
de cuentas por cobrar y por pagar, impuestos y gravámenes. Su adopción
anticipada está permitida.

01/01/2014

NIIF 9 “Instrumentos Financieros”
Emitida en noviembre de 2013, las modificaciones incluyen como elemento
principal una revisión sustancial de la contabilidad de coberturas para permitir a
las entidades reflejar mejor sus actividades de gestión de riesgos en los estados
financieros. Asimismo, y aunque no relacionado con la contabilidad de
coberturas, esta modificación permite a las entidades adoptar anticipadamente
el requerimiento de reconocer en otros resultados integrales los cambios en el
valor razonable atribuibles a cambios en el riesgo de crédito propio de la entidad
(para pasivos financieros que se designan bajo la opción del valor razonable).
Dicha modificación puede aplicarse sin tener que adoptar el resto de la NIIF 9.

Sin determinar

30

NIC 19 “Beneficios a los empleados”
Emitida en noviembre de 2013, esta modificación se aplica a las contribuciones
de los empleados o terceras partes en los planes de beneficios definidos. El
objetivo de las modificaciones es simplificar la contabilidad de las
contribuciones que son independientes del número de años de servicio de los
empleados, por ejemplo, contribuciones de los empleados que se calculan de
acuerdo con un porcentaje fijo del salario.

01/07/2014

Enmiendas y mejoras Obligatoria para
ejercicios iniciados

a partir de

Mejoras a las Normas Internacionales de Información Financiera (2012)
Emitidas en diciembre de 2013.

NIIF 2 “Pagos basados en acciones” – Se clarifican las definición de “Condiciones
para la consolidación (o irrevocabilidad) de la concesión” (vesting conditions) y
“Condiciones de mercado” (market conditions) y se definen separadamente las
“Condiciones de rendimiento” (performance conditions) y “Condiciones de sevicio”
(service conditions). Esta enmienda deberá ser aplicada prospectivamente para las
transacciones con pagos basados en acciones para las cuales la fecha de concesión
sea el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida.

NIIF 3, "Combinaciones de negocios" - Se modifica la norma para aclarar que la
obligación de pagar una contraprestación contingente que cumple con la definición
de instrumento financiero se clasifica como pasivo financiero o como patrimonio,
sobre la base de las definiciones de la NIC 32, "Instrumentos financieros:
Presentación". La norma se modificó adicionalmente para aclarar que toda
contraprestación contingente no participativa (non equity), tanto financiera como
no financiera, se mide por su valor razonable en cada fecha de presentación, con los
cambios en el valor razonable reconocidos en resultados.
Consecuentemente, también se hacen cambios a la NIIF 9, la NIC 37 y la NIC 39.
La modificación es aplicable prospectivamente para las combinaciones de negocios
cuya fecha de adquisición es el 1 de julio de 2014 o posterior. Su adopción
anticipada está permitida siempre y cuando se apliquen también anticipadamente
las enmiendas a la NIIF 9 y NIC 37 emitidas también como parte del plan de
mejoras 2012.

NIIF 8 “Segmentos de operación” - La norma se modifica para incluir el requisito
de revelación de los juicios hechos por la administración en la agregación de los
segmentos operativos. Esto incluye una descripción de los segmentos que han sido
agregados y los indicadores económicos que han sido evaluados en la
determinación de que los segmentos agregados comparten características
económicas similares.
La norma se modificó adicionalmente para requerir una conciliación de los activos
del segmento con los activos de la entidad, cuando se reportan los activos por
segmento. Su adopción anticipada está permitida.

01/07/2014

31

NIIF 13 "Medición del valor razonable” - Cuando se publicó la NIIF 13,
consecuentemente los párrafos B5.4.12 de la NIIF 9 y GA79 de la NIC 39 fueron
eliminados. Esto generó una duda acerca de si las entidades ya no tenían la
capacidad de medir las cuentas por cobrar y por pagar a corto plazo por los
importes nominales si el efecto de no actualizar no era significativo. El IASB ha
modificado la base de las conclusiones de la NIIF 13 para aclarar que no tenía la
intención de eliminar la capacidad de medir las cuentas por cobrar y por pagar a
corto plazo a los importes nominales en tales casos.

NIC 16, "Propiedad, planta y equipo", y NIC 38, "Activos intangibles" - Ambas
normas se modifican para aclarar cómo se trata el valor bruto en libros y la
depreciación acumulada cuando la entidad utiliza el modelo de revaluación. En
estos casos, el valor en libros del activo se actualiza al importe revaluado y la
división de tal revalorización entre el valor bruto en libros y la depreciación
acumulada se trata de una de las siguientes formas: 1) o bien se actualiza el importe
bruto en libros de una manera consistente con la revalorización del valor en libros y
la depreciación acumulada se ajusta para igualar la diferencia entre el valor bruto
en libros y el valor en libros después de tomar en cuenta las pérdidas por deterioro
acumuladas; 2) o la depreciación acumulada es eliminada contra el importe en
libros bruto del activo. Su adopción anticipada está permitida.

Enmiendas y mejoras Obligatoria para
ejercicios iniciados

a partir de

NIC 24, "Información a revelar sobre partes relacionadas" - La norma se modifica
para incluir, como entidad vinculada, una entidad que presta servicios de personal
clave de dirección a la entidad que informa o a la matriz de la entidad que informa
(“la entidad gestora”). La entidad que reporta no está obligada a revelar la
compensación pagada por la entidad gestora a los trabajadores o administradores
de la entidad gestora, pero está obligada a revelar los importes imputados a la
entidad que informa por la entidad gestora por los servicios de personal clave de
dirección prestados. Su adopción anticipada está permitida.

01/07/2014

Mejoras a las Normas Internacionales de Información Financiera (2013)
Emitidas en diciembre de 2013.

NIIF 1 “Adopción por primera vez de las Normas Internacionales de Información
Financiera” - Clarifica que cuando una nueva versión de una norma aún no es de
aplicación obligatoria, pero está disponible para la adopción anticipada, un
adoptante de IFRS por primera vez, puede optar por aplicar la versión antigua o
la versión nueva de la norma, siempre y cuando aplique la misma norma en todos
los periodos presentados.

NIIF 3 “Combinaciones de negocios” - Se modifica la norma para aclarar que la
NIIF 3 no es aplicable a la contabilización de la formación de un acuerdo
conjunto bajo NIIF11. La enmienda también aclara que sólo se aplica la exención
del alcance en los estados financieros del propio acuerdo conjunto.

01/07/2014

32

NIIF 13 “Medición del valor razonable” - Se aclara que la excepción de cartera en
la NIIF 13, que permite a una entidad medir el valor razonable de un grupo de
activos y pasivos financieros por su importe neto, aplica a todos los contratos
(incluyendo contratos no financieros) dentro del alcance de NIC 39 o NIIF 9.
La enmienda es obligatoria para ejercicios iniciados a partir del 1 de julio de
2014. Una entidad debe aplicar las enmiendas de manera prospectiva desde el
comienzo del primer período anual en que se aplique la NIIF 13.

NIC 40 “Propiedades de Inversión” - Se modifica la norma para aclarar que la
NIC 40 y la NIIF 3 no son mutuamente excluyentes. La NIC 40 proporciona una
guía para distinguir entre propiedades de inversión y propiedades ocupados por
sus dueños. Al prepararse la información financiera, también tiene que
considerarse la guía de aplicación de NIIF 3 para determinar si la adquisición de
una propiedad de inversión es o no una combinación de negocios. La enmienda
es aplicable para ejercicios iniciados a partir del 1 de julio de 2014, pero es
posible aplicarla a adquisiciones individuales de propiedad de inversión antes de
dicha fecha, si y sólo si la información necesaria para aplicar la enmienda está
disponible.

La administración de la Sociedad estima que la adopción de las normas, enmiendas e interpretaciones
antes descritas, no tendrá un impacto significativo en los estados financieros consolidados de la
Sociedad en el período de su primera aplicación.

33

NOTA 3 – COMBINACIÓN DE NEGOCIOS

a) Fusión con Embotelladoras Coca Cola Polar S.A.:

El 30 de marzo de 2012, tras la finalización de los procedimientos de revisión de situaciones
relevantes de ambas Compañías, Embotelladora Andina S.A. firmó un acuerdo de fusión con
Embotelladoras Coca-Cola Polar S.A. ("Polar"). Polar es también un embotellador de Coca-Cola, con
operaciones en Chile; atendiendo los territorios de la regiones II, III, IV, XI y XII, Argentina,
atendiendo a los territorios de Santa Cruz, Neuquén, El Chubut, Tierra del Fuego, Río Negro, La
Pampa y la zona poniente de la provincia de Buenos Aires y Paraguay; atendiendo a la totalidad del
territorio de ese país. La fusión se realizó con el fin de reforzar la posición de liderazgo de la compañía
como franquiciador de Coca-Cola en América del Sur.

La fusión se contabilizó como la adquisición de Polar por la Sociedad. Previo a la fecha de cierre, la
fusión fue aprobada por los accionistas de ambas compañías, así como por la Superintendencia de
Valores y Seguros, y la Compañía Coca-Cola. Los términos de la fusión acordaron la emisión de
nuevas acciones de Embotelladora Andina S.A. para ser intercambiadas a una tasa de 0,33269
acciones Serie A y 0,33269 acciones de la Serie B, por cada acción en circulación de Polar. Previo a la
fecha de materialización de la fusión y aprobados por las juntas de accionistas de la Sociedad y Polar
se distribuyeron dividendos entre sus respectivos accionistas, adicionales a aquellos ya declarados y
distribuidos con cargo a las utilidades del 2011. Los dividendos distribuidos por la Sociedad y Polar
ascendieron a $28.155.862.307 y $29.565.609.857 respectivamente, lo que representó a $35,27 por
acción de la serie A y $38,80 por acción de la Serie B. El intercambio físico de acciones tuvo lugar el
16 de octubre de 2012, con lo cual los ex accionistas de Polar pasan a tener una participación de
19,68% sobre la Sociedad fusionada. Con base en los términos de los contratos celebrados, el control
real sobre las operaciones de Polar por parte de la Sociedad se materializó el 1 de octubre de 2012, y
conforme a ello la Sociedad comenzó a consolidar las operaciones de Polar partir de esa fecha.
Adicionalmente, y producto de ser Embotelladora Andina S.A. la continuadora legal de todos los
derechos y obligaciones de Polar, se adquieren indirectamente porcentajes de participación en las
Sociedades Vital Jugos S.A., Vital Aguas S.A. y Envases Central S.A., que sumados a los porcentajes
que previamente mantenía la Sociedad le permiten ejercer el control sobre estas sociedades, pasando a
incorporarse también a la consolidación de los estados financieros a contar del 1 de octubre de 2012.

Como parte de la combinación de negocio, la Sociedad obtuvo control sobre Vital Jugos S.A. y Vital
Aguas S.A., debido a que Polar poseía participaciones en estas entidades, las cuales en conjunto con la
participación que Andina poseía en estas compañías antes de la compra, le dieron a Andina el control.
Bajo IFRS 3, como parte de una adquisición por etapas, la inversión pre-existente en Vital Jugos y
Vital Aguas se debe valorizar al valor justo, con diferencias entre valor justo y valor en libros siendo
reconocidas en el resultado del período en el cual se obtiene control. La Sociedad no ha reconocido un
impacto al resultado del periodo 2012, debido a que el valor justo de las inversiones no difería
significativamente de su valor en libros.

Un total de 93.152.097 Acciones Serie A y 93.152.097 acciones Serie B fueron emitidas a cambio del
100% de las acciones en circulación de Polar. El precio total de compra fue de M$461.568.641 sobre
la base de un precio por acción de $2.220 por la Serie A y $2.735 por acción Serie B al 1 de octubre
de 2012. No existen provisiones contingentes asociadas al precio de compra. Los costos de transacción
relacionados de M$193.825 en el 2013 y M$4.517.661 en el 2012 se cargaron a resultados en el
momento en que se incurrieron, y se registraron como otros gastos por función dentro de los estados
de resultados consolidados de la Sociedad.

34

El valor razonable estimado de los activos netos de Polar adquiridos es el siguiente:

 M$
Total de activos corrientes adquiridos, incluido el efectivo por M$4.760.888 66.536.012
Propiedad, planta y equipo 153.012.024
Otros activos no corrientes 15.221.922
Derechos contractuales para distribuir los productos Coca-Cola (“Derechos de

Distribución”)

459.393.920
Total activos 694.163.878

Endeudamiento (99.924.279)
Otros pasivos (149.131.027)

Total pasivos (249.055.306)
Activo neto adquirido 445.108.572
Plusvalía 16.460.068

Valor total transferido (precio de compra) 461.568.640

El valor razonable de los derechos de distribución y la propiedad, planta y equipo, fue calculado por la
Compañía, utilizando modelos de valuación como flujo de caja descontado. Los derechos de
distribución se espera que sean deducibles de impuestos para propósitos de impuestos sobre la renta.

La empresa espera recuperar la plusvalía a través de las sinergias relacionadas con la capacidad de
producción disponible. La plusvalía se ha asignado a la unidad generadora de efectivo de la Compañía
en Chile (M$8.503.023), Argentina (M$1.041.633) y en Paraguay (M$6.915.412). La plusvalía no se
espera que sea deducible de impuestos para propósitos de impuestos a la renta.

El estado condensado de resultados de Polar por el período comprendido entre el 1 de octubre de 2012
al 31 de diciembre de 2012 es el siguiente:

 MM$

Ingresos por ventas 93.918
Utilidad antes de impuestos 5.466
Utilidad Neta 4.648

El estado consolidado de resultados proforma por el período comprendido entre el 1 de enero y el 31
de diciembre de 2012 es el siguiente:

 MM$
 (No Auditado)
Ingresos por ventas 1.427.936
Utilidad antes de impuesto 130.246
Utilidad neta 91.371

35

b) Adquisición de Compañía de Bebidas Ipiranga:

Con fecha de 18 de junio de 2013 el directorio de Embotelladora Andina S.A., aprobó por unanimidad
la compra de la Sociedad Brasilera Compañía de Bebidas Ipiranga. La mencionada Sociedad se dedica
a la comercialización y distribución de productos de las marcas Coca-Cola en parte de los territorios
de Sao Paulo y Minas Gerais, atendiendo aproximadamente a 23.000 clientes. Dicha aprobación se
materializó en un contrato de compraventa firmado con fecha 10 de julio de 2013.

Luego de las aprobaciones de la transacción por parte de Coca-Cola y el Consejo Administrativo de
Defensa Económica de Brasil, con fecha 11 de octubre de 2013 la filial brasilera Rio de Janeiro
Refrescos Ltda. materializó la adquisición del 100% de las acciones de Compañía de Bebidas
Ipiranga. El precio de la compraventa fue de MR$1.155.446 (equivalentes a M$261.244.818) y fue
pagado por Rio de Janeiro Refrescos Ltda. al contado.

Los costos de transacción relacionados de M$578.864 se cargaron a resultados en el momento en que
se incurrieron, y se registraron como otros gastos por función dentro de los estados de resultados
consolidados de la Sociedad.

El valor razonable estimado de los activos netos de Compañía de Bebidas Ipiranga adquiridos es el
siguiente:

 M$
Total de activos corrientes adquiridos, incluido el efectivo por M$8.963.612 14.117.173
Cuentas por cobrar comerciales 11.462.843
Inventarios 6.930.932
Propiedad, planta y equipo 68.575.023
Activos por impuestos diferidos 85.404.849
Otros activos no corrientes 6.702.764
Derechos contractuales para distribuir los productos Coca-Cola (“Derechos de

Distribución”)

228.359.641
Total activos 421.553.225

Endeudamiento (30.392.168)
Proveedores (12.471.093)
Contingencias (70.902.559)
Impuestos diferidos (91.830.873)
Otros pasivos (9.966.908)

Total pasivos (215.563.601)
Activo neto adquirido 205.989.624
Plusvalía 55.255.194

Valor total transferido (precio de compra) 261.244.818

El valor razonable de los derechos de distribución y la propiedad, planta y equipo, fue calculado por la
Compañía, utilizando modelos de valuación como flujo caja descontado. Los derechos de distribución
se espera que sean deducibles de impuestos para propósitos de impuestos sobre la renta.

36

La empresa espera recuperar la plusvalía a través de las sinergias relacionadas con la capacidad de
producción disponible. La plusvalía se ha asignado a la unidad generadora de efectivo de la Compañía
en Brasil M$55.255.194 se espera que la plusvalía sea deducible de impuestos para propósitos de
impuestos a la renta.

El estado condensado de resultados de Compañía de Bebidas Ipiranga por el período comprendido
entre el 11 de octubre de 2013 al 31 de diciembre de 2013 es el siguiente:

 MM$
Ingresos por ventas 49.366
Utilidad antes de impuesto 4.767
Utilidad neta 5.367

El estado consolidado de resultados proforma por el período comprendido entre el 1 de enero y el 31
de diciembre de 2013 es el siguiente:

 MM$
 (No Auditado)
Ingresos por ventas 1.640.705
Utilidad antes de impuesto 110.320
Utilidad neta 86.423

37

NOTA 4 – INFORMACIÓN POR SEGMENTOS

La sociedad revela información por segmentos de acuerdo con lo indicado en NIIF Nº8, “Segmentos
operativos”, que establece las normas para informar respecto de los segmentos operativos y
revelaciones relacionadas para productos, servicios y áreas geográficas.

El Directorio y la Administración miden y evalúan el desempeño de los segmentos de acuerdo al
resultado operacional de cada uno de los países donde se mantienen licencias.

Los segmentos operativos se informan de manera coherente con la presentación de informes internos
al principal encargado de tomar decisiones operativas. Dicho encargado ha sido identificado como el
Directorio de la Compañía que toma decisiones estratégicas.

Los segmentos que ha definido el Directorio para la toma de decisiones estratégicas son de carácter
geográfico, de acuerdo a ello los segmentos que reportan información corresponden a:

 Operaciones Chilenas
 Operaciones Brasileras
 Operaciones Argentinas
 Operaciones Paraguayas

Los cuatro segmentos operativos identificados, desarrollan su negocio mediante la producción y
venta de gaseosas, otros bebestibles y empaques.

Los gastos e ingresos asociados a la Gerencia Corporativa fueron asignados a la operación en Chile
en el segmento de bebidas.

Los ingresos totales por segmento incluyen ventas a clientes no relacionados e inter-segmentos, tal
como lo indica el estado consolidado de resultados de la Sociedad.

38

Un resumen de las operaciones por segmento de la Sociedad de acuerdo a las NIIF es el siguiente:

Por el período terminado al 31 de diciembre de 2013 Operación
Chile

 Operación
Argentina

Operación
Brasil

 Operación
Paraguay

 Eliminaciones
interpaises

Total
consolidado

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

Ingresos de las actividades ordinarias 477.917.942 441.229.098

491.861.272 112.253.531 (1.580.508)

1.521.681.335

Ingresos financieros, total segmentos 1.751.973 48.638

3.035.143 137.558 -

4.973.312

Gastos financieros, total segmentos (16.619.213) (5.407.881)

(6.524.560) (392.369) -

(28.944.023)

Ingresos por intereses, neto, total segmentos (14.867.240) (5.359.243) (3.489.417)

(254.811)

-

(23.970.711)

Depreciaciones y amortizaciones, total segmentos (35.967.369)

(17.282.433) (19.611.566)

(10.475.516)

-

(83.336.884)

Sumas de partidas significativas de ingresos y gastos (416.153.361) (400.992.474)

(420.250.552) (88.290.637)

1.580.508

(1.324.106.516)

Ganancia del segmento sobre el que se informa, total 10.929.972 17.594.948

48.509.737 13.232.567 -

90.267.224

Participación de la entidad en el resultado de asociadas
contabilizadas según el método de participación, total 724.629 -

58.789 - -

783.418

Gasto (ingreso) sobre impuesto a la renta, total 15.339.760 7.743.806

(1.853.334) 1.736.032 -

22.966.264

Activos de los segmentos, total 839.228.543 217.662.566

750.945.405 275.124.796 -

2.082.961.310

Importe en asociadas y negocios conjuntos contabilizadas bajo el
método de la participación, total 17.881.972 -

50.791.427 - -

68.673.399

Desembolsos de los activos no monetarios del segmento, total
segmentos 57.545.219 52.271.592

317.965.173 17.160.220 -

444.942.204

Pasivos de los segmentos, total 533.848.083 133.383.094

491.975.856 42.321.689 -

1.201.528.722

Flujos de efectivo procedentes de actividades de la operación 78.994.275 35.501.051

37.067.316 20.522.083 -

172.084.725

Flujos de efectivos utilizados en actividades de inversión (76.510.197) (51.754.052)

(302.125.052) (17.160.220) -

(447.549.521)

Flujos de efectivos utilizados en actividades de financiamiento 282.137.848 19.569.666

7.924.748 (6.526.406) -

303.105.856

39

Por el período terminado al 31 de diciembre de 2012 Operación
Chile

 Operación
Argentina

Operación
Brasil

 Operación
Paraguay

 Eliminaciones
interpaises

Total
consolidado

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

Ingresos de las actividades ordinarias 374.873.021 315.336.485

451.596.741 32.028.300

(1.541.730) 1.172.292.817

Ingresos financieros, total segmentos 803.029 301.025

1.602.098 21.907

- 2.728.059

Gastos financieros, total segmentos (7.540.887) (2.277.362)

(1.231.153) (123.351)

- (11.172.753)

Ingresos por intereses, neto, total segmentos (6.737.858) (1.976.337) 370.945 (101.444)

- (8.444.694)

Depreciaciones y amortizaciones, total segmentos (24.290.171)

(11.201.323) (16.064.773) (2.267.871)

- (53.824.138)

Sumas de partidas significativas de ingresos y gastos (320.646.059) (284.555.281)

(392.538.658) (25.556.545) 1.541.730 (1.021.754.813)

Ganancia del segmento sobre el que se informa, total 23.198.933 17.603.544

43.364.255 4.102.440 - 88.269.172

Participación de la entidad en el resultado de asociadas
contabilizadas según el método de participación, total 1.120.893 -

649.005 - 1.769.898

Gasto (ingreso) sobre impuesto a la renta, total 7.378.459 10.204.847

20.365.279 556.051 38.504.636

Activos de los segmentos, total 756.203.625 200.769.953

324.432.040 258.430.713 1.539.836.331

Importe en asociadas y negocios conjuntos contabilizadas bajo el
método de la participación, total 17.848.009 -

55.232.052 - 73.080.061

Desembolsos de los activos no monetarios del segmento, total
segmentos 57.115.820 46.833.922

69.605.956 6.085.212 179.640.910

Pasivos de los segmentos, total 367.012.519 108.896.064

130.102.661 40.220.166 646.231.410

Flujos de efectivo procedentes de actividades de la operación 62.059.810 42.711.789

74.224.089 9.861.112 188.856.800

Flujos de efectivos utilizados en actividades de inversión (39.707.483) (43.996.852)

(69.604.445) (2.861.423) (156.170.203)

Flujos de efectivos utilizados en actividades de financiamiento (38.808.788) 2.720.303

32.537.501 - (3.550.984)

40

NOTA 5 – EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición del rubro al 31 de diciembre de 2013 y 2012 es la siguiente:

5.1 Depósitos a plazo

Los depósitos a plazo que se encuentran definidos como efectivo y equivalentes al efectivo, al 31 de
diciembre de 2013 y 2012 son los siguientes:

Colocación

Entidad

Moneda

Capital
 Tasa

anual

31.12.2013
 M$ % M$
11-12-2013 Banco Chile Pesos Chilenos 3.000.000 4,68 3.007.800

18-12-2013 Banco Chile Pesos Chilenos 4.340.000 4,56 4.347.147

18-12-2013 Banco HSBC Pesos Chilenos 2.579.000 4,56 2.583.247

18-12-2013 Banco Santander Pesos Chilenos 4.340.000 4,92 4.347.705

18-12-2013 Banco Votorantim Reales 16.702 8,82 17.578

31-12-2013 Banco Regional S.A.E.C.A Guaranies 1.929.567 3,50 1.929.567

 Total 16.233.044

Detalle 31.12.2013 31.12.2012

 Por concepto M$ M$
Efectivo en caja 505.545 871.173

Saldos en bancos 23.317.938 24.171.486

Depósitos a plazo 16.233.044 783.223

Fondos mutuos 39.919.599 29.696.373

Efectivo y equivalentes al efectivo 79.976.126 55.522.255

 Por moneda M$ M$
Dólar 10.021.933 5.067.208

Euro 522 -

Peso Argentino 7.947.636 5.181.955

Peso Chileno 30.452.472 14.089.380

Guaraní 3.970.265 6.112.524

Real 27.583.298 25.071.188

Efectivo y equivalentes al efectivo 79.976.126 55.522.255

41

Colocación

Entidad

Moneda

Capital

Tasa
anual

31.12.2012

 M$ % M$

28-12-2012 Banco Regional SAECA Guaraníes 783.223 3,50 783.223

 Total 783.223

5.2 Fondos mutuos

Las cuotas de fondos mutuos se valorizan al valor cuota al cierre de cada período. Las variaciones en
el valor de las cuotas durante los respectivos períodos se registran con cargo o abono a resultados. El
detalle al cierre de cada período es el siguiente:

31.12.2013

31.12.2012Institución

 M$ M$

Fondo mutuo Soberano Banco Itaú – Brasil 20.414.604 18.235.213

Fondo mutuo Corporativo Banchile - Chile 9.720.215 -

Western Assets Institutional Cash Reserves - USA 6.427.025 3.472.196

Fondo mutuo Corporativo Banco Itaú – Chile - 1.989.833

Fondo mutuo Wells Fargo - USA 133.378 137.500

Fondo mutuo Corporativo Banco BBVA – Chile - 2.081.666

Fondo mutuo Banco Galicia - Argentina 3.224.247 946.885

Fondo mutuo Patrimonio Banco Caja Económica Federal - Brasil - 2.833.080

UBS 130 -

Total fondos mutuos 39.919.599 29.696.373

42

NOTA 6 – OTROS ACTIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES

Los instrumentos financieros que la Sociedad mantiene al 31 de diciembre de 2013 y 2012, distintos a
efectivo y equivalentes al efectivo, corresponden a depósitos a plazo que vencen dentro del corto plazo
(a más de 90 días), instrumentos financieros con restricción y contratos de derivados. Su detalle es el
siguiente:

a) Corrientes año actual

Depósitos a Plazo

Fecha de
Colocación

Fecha de
Vencimiento Entidad Moneda Capital

Tasa
anual 31.12.2013

 M$ % M$

13-09-2013 13-02-2014 Banco HSBC - Chile $ 1.650.000 5,40 1.676.978

30-09-2013 26-03-2014 Banco Santander - Chile $ 1.600.000 5,52 1.622.571

10-10-2013 13-02-2014 Banco Santander - Chile $ 1.000.000 5,52 1.012.573

10-10-2013 26-03-2014 Banco HSBC - Chile $ 2.380.000 5,16 2.407.973

20-11-2013 22-04-2014 Banco HSBC - Chile $ 3.630.000 4,56 3.648.852

20-11-2013 22-04-2014 Banco BBVA - Chile $ 3.630.000 4,44 3.648.356
20-11-2013 22-04-2014 Banco Itaú - Chile $ 3.630.000 4,50 3.648.604
11-12-2013 29-05-2014 Banco HSBC - Chile $ 3.000.000 4,92 3.008.200
18-12-2013 22-04-2014 Banco de Chile- Chile $ 6.200.000 4,80 6.210.747
18-12-2013 22-04-2014 Banco Santander - Chile $ 6.200.000 4,92 6.211.014
15-10-2013 14-04-2014 Banco Bradesco R$ 25.662 10,01 26.129

 Subtotal

 33.121.997

Bonos 31.12.2013
Institución M$
Bonos Provincia Buenos Aires - Argentina 7.468

Derechos por contratos a futuro 31.12.2013
 M$

Derechos por contratos a futuro (ver detalle Nota 21) 3.342.172

Total Otros Activos Financieros, corrientes Total 36.471.637

b) No Corrientes año actual

Derechos por contratos a futuro
 31.12.2013
 M$
Derechos por contratos a futuro (Ver detalle en Nota 21) 7.922.287

43

c) Corrientes Año anterior

Depósitos a Plazo
Fecha de Fecha de tasa
Colocación Vencimiento Entidad Moneda Capital anual 31.12.2012
 M$ % M$

25-03-2012 20-03-2013 Banco Votorantim - Brasil R$ 16.480 8,82 17.280

 Total 17.280

Fondos Mutuos

Institución M$

Fondo mutuo Banco Galicia (1) 111.301
Subtotal 111.301

Total Otros Activos Financieros, corrientes Total 128.581

(1) Corresponden a inversiones financieras que se encuentran con uso restringido dado que fueron tomados para
cumplir con las garantías de las operaciones de derivados que mantiene la Compañía.

NOTA 7 – OTROS ACTIVOS NO FINANCIEROS, CORRIENTES Y NO CORRIENTES

Nota 7.1 Otros Activos no financieros, corrientes

 31.12.2013 31.12.2012

Detalle M$ M$
Gastos anticipados 4.959.328 3.513.515
Remanentes crédito fiscal 4.386.106 14.118.736
Seguros anticipados 112.460 182.015
Depósitos en garantía aduana (Argentina) 11.252 239.879
Otros activos circulantes 226.658 148.693

Total 9.695.804 18.202.838

Nota 7.2 Otros Activos no financieros, no corrientes

 31.12.2013 31.12.2012

Detalle M$ M$
Depósitos judiciales (1) 21.357.404 18.002.490
Gastos anticipados 4.067.531 2.515.235
Créditos fiscales 2.816.784 5.880.191
Otros 554.434 529.174

Total 28.796.153 26.927.090

(1) Ver nota 22.2

44

NOTA 8 – DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

La composición de los deudores comerciales y otras cuentas por cobrar es la siguiente:

 31.12.2013 31.12.2012

Deudores comerciales y otras
cuentas por cobrar corrientes

Activos antes
de

provisiones

Provisión
deudores

incobrables

Activos por
deudores

comerciales
netos

Activos
antes de

provisiones

Provisión
deudores

incobrables

Activos por
deudores

comerciales
netos

Deudores comerciales corrientes
M$ M$ M$ M$ M$ M$

Deudores por operaciones de crédito
corrientes

153.734.921 (2.628.832) 151.106.089 115.998.388 (1.458.801) 114.539.587

Deudores varios corrientes 34.433.688 - 34.433.688 15.782.069 - 15.782.069

Deudores comerciales corrientes 188.168.609 (2.628.832) 185.539.777 131.780.457 (1.458.801) 130.321.656

Pagos anticipados corrientes 4.926.329 - 4.926.329 4.021.021 - 4.021.021

Otras cuentas por cobrar corrientes 5.018.016 (50.047) 4.967.969 18.502.187 (27.948) 18.474.239

Deudores comerciales y otras cuentas
por cobrar corrientes

198.112.954 (2.678.879) 195.434.075

154.303.665 (1.486.749)

152.816.916

Cuentas por cobrar no corrientes
Operaciones de crédito no corrientes 92.283 - 92.283 124.767 - 124.767

Deudores varios no corrientes 7.538.970 - 7.538.970 6.599.310 6.599.310

Cuentas por cobrar no corrientes 7.631.253 - 7.631.253 6.724.077 - 6.724.077

Deudores comerciales y otras cuentas
por cobrar

205.744.207 (2.678.879) 203.065.328

161.027.742 (1.486.749)

159.540.993

Estratificación de cartera
deudores por operaciones de
crédito corrientes y no corrientes

Número de

Clientes

31.12.2013

Número de

Clientes
31.12.2012

 M$ M$
Cartera no securitizada al día 38.701 44.992.572 8.514 59.686.698

Cartera no securitizada entre 01 y 30 días 68.206 100.449.837 30.523 51.451.804

Cartera no securitizada entre 31 y 60 días 1.256 3.387.111 484 784.192

Cartera no securitizada entre 61 y 90 días 392 585.664 346 951.083

Cartera no securitizada entre 91 y 120 días 353 365.714 273 316.787

Cartera no securitizada entre 121 y 150 días 287 235.232 282 34.370

Cartera no securitizada entre 151 y 180 días 253 412.096 264 307.727

Cartera no securitizada entre 181 y 210 días 219 1.284.030 280 176.493

Cartera no securitizada entre 211 y 250 días 300 450.165 276 251.247

Cartera no securitizada Más de 250 días 1.134 1.664.783 1.362 2.162.754

Total 111.101 153.827.204 42.604 116.123.155

 31.12.2013 31.12.2012

 M$ M$

Deudores por operaciones de crédito corrientes 153.734.921 115.998.388

Operaciones de crédito no corrientes 92.283 124.767

Total 153.827.204 116.123.155

45

El movimiento de la provisión de deudores incobrables ocurrida entre 01 de enero y el 31 de diciembre
de 2013 y 2012, se presenta a continuación:

 31.12.2013 31.12.2012

 M$ M$

Saldo inicial 1.486.749 1.544.574

Incremento 2.519.653 976.331
Aplicaciones contra la provisión (1.278.400) (843.766)
Incremento (decremento) por cambios en la moneda extranjera (49.123) (190.390)
Movimientos 1.192.130 (57.825)

Saldo final 2.678.879 1.486.749

NOTA 9 – INVENTARIOS

La composición de los saldos de inventarios, es la siguiente:

 Corrientes

Detalle 31.12.2013 31.12.2012

 M$ M$
Materias primas 64.227.397 41.942.176
Bienes terminados 25.526.110 22.792.255
Repuestos 20.708.225 14.479.488
Mercaderías 14.713.305 8.797.194
Suministros para la producción 1.251.866 1.125.276
Productos en proceso 324.781 705.637

Otros inventarios 2.510.771 1.504.926

Provisión de obsolescencia (1) (3.408.464) (2.027.126)

Total 125.853.991 89.319.826

El costo de existencias reconocido como costo de ventas al 31 de diciembre de 2013 y 2012 asciende
a M$ 914.817.748 y M$ 698.955.215, respectivamente.

(1) La provisión de obsolescencia se relaciona principalmente con la obsolescencia de repuestos

clasificados como inventarios y en menor medida productos terminados y materias primas.

46

NOTA 10 – IMPUESTO A LA RENTA Y DIFERIDOS

Al cierre del período al 31 de diciembre de 2013 la Sociedad matriz presenta un Fondo de Utilidades
Tributarias ascendente a M$ 58.767.054, compuesto por utilidades con créditos provenientes de
impuesto renta de 1ra. categoría por M$ 50.858.123 y utilidades sin crédito por M$ 7.908.931.

10.1 Activos por impuestos, corrientes
Las cuentas por cobrar de impuestos corrientes corresponden a las siguientes partidas:

Detalle 31.12.2013 31.12.2012

 M$ M$

Pagos provisionales mensuales 3.756.220 2.319.627
Créditos al impuesto (1) 233.477 559.766

Total 3.989.697 2.879.393

(1) Este ítem corresponde a créditos al impuesto por gastos de capacitación, por compras de propiedades,

planta y equipo y donaciones.

10.2 Pasivos por impuestos corrientes

Las cuentas por pagar por impuestos corrientes corresponden a las siguientes partidas

Detalle 31.12.2013 31.12.2012

 M$ M$

Impuesto a las ganancias 3.679.057 355.363
Otros - 759.447

Total 3.679.057 1.114.810

47

10.3 Gasto por impuesto a las ganancias

El detalle del gasto por impuesto a la renta e impuestos diferidos por los períodos terminados al 31
de diciembre de 2013 y 2012, es el siguiente:

Detalle

31.12.2013 31.12.2012

 M$ M$
Gasto por impuestos corrientes 31.237.950 31.849.744
Ajuste al impuesto corriente del período anterior 1.051.182 172.055

Otros gastos por impuestos corrientes 1.688.450 823.616

Gasto por impuestos corrientes 33.977.582 32.845.415

Gastos (ingresos) por la creación y reversión de diferencias
temporarias por impuesto corriente (11.001.197) 5.616.047
Otros gastos (ingresos) por impuestos diferidos (10.121) 43.174

Gastos (ingresos) por impuestos diferidos (11.011.318) 5.659.221
Gasto por impuesto a las ganancias 22.966.264 38.504.636

48

10.4 Impuestos diferidos

Los saldos acumulados netos de las diferencias temporarias originaron activos y pasivos por
impuestos diferidos, el detalle es el siguiente:
 31.12.2013 31.12.2012

Diferencias temporales Activos Pasivos Activos Pasivos

 M$ M$ M$ M$

Propiedad, planta y equipo 1.056.518 49.845.214 432.181 29.494.188

Provisión deterioro 965.678 - 637.675 -

Beneficios al personal 2.088.002 31.116 1.807.163 -

Beneficios post-empleo 53.660 109.700 - 277.510

Pérdidas tributarias (1) y (2) 6.889.833 - 9.026.314 -

Goodwill tributario Brasil (5) 58.617.580 - - -

Provisión contingencias (5) 26.495.935 - 2.020.821 -

Diferencia de cambio (Filiales Extranjeras) (4) - 2.456.789 - 9.145.349

Provisión de incobrables 328.046 - 350.319 -

Resultado tributario por tenencia de
inventarios (Argentina)

1.154.458
-

150.486

-

Incentivos fiscales Brasil (3) - - - 10.930.694

Activos y pasivos por generación de
colocación de bonos - 516.364

370.245

77.316

Obligaciones por leasing (5) 3.807.924 11.924 430.476 -

Inventarios 425.384 415.379 - 127.550

Derechos de distribución (5) - 153.253.820 - 76.559.423

Otros 850.620 1.630.816 997.372 1.025.648

Subtotal 102.733.638 208.271.122 16.223.052 127.637.678

Total pasivo neto - 105.537.484 - 111.414.626

(1) Pérdidas tributarias asociadas principalmente a nuestra filial en Chile Embotelladora Andina Chile S.A., la cual está en proceso de
puesta en marcha de sus operaciones de fabricación y comerciales, el monto asciende a M$ 6.693.607 y otras filiales menores en Chile
por M$ 196.226. Las pérdidas tributarias en Chile no tienen fecha de expiración.

(2) Pérdidas tributarias asociadas a la Ex - Coca Cola Polar Argentina S.A., (actual Embotelladora del Atlántico S.A.) las cuales fueron
aprovechadas durante el ejercicio 2013. El monto vigente al 31 de diciembre de 2012 asciende a M$ 5.280.865.

(3) Corresponde a incentivos fiscales en Brasil que consisten en la rebaja de impuestos de retención que financieramente son imputados a
resultados, en tanto que tributariamente se deben controlar en cuentas patrimoniales, las cuales no pueden ser repartidos como
dividendos. Dado la compra durante el año 2013 de Compañía de Bebidas Ipiranga, y la nueva estructura de repatriación de flujos
desde Brasil la posibilidad de pagar impuestos se hace remota, por lo cual durante el año 2013 se ha procedido a reversar el
mencionado impuesto diferido. El monto reversado asciende a M$14.055.018.

(4) Corresponde al impuesto diferido por las diferencias de cambio generadas en conversión de deudas expresadas en moneda extranjera
en la filial brasileña Rio de Janeiro Refrescos Ltda. que tributariamente se reconocen en Brasil al momento de ser percibidas.

(5) Corresponde a incrementos de impuestos diferidos originados por la compra de Compañía de Bebidas Ipiranga, detallado en nota 3
“Combinación de Negocios”.

49

10.5 Movimiento impuestos diferidos

El movimiento de las cuentas de impuestos diferidos son los siguientes:

Concepto 31.12.2013 31.12.2012

 M$ M$

Saldo inicial 111.414.626 35.245.490
Incremento por combinaciones de negocios
Incremento por impuestos diferidos

6.938.385
(12.592.600)

76.544.806
4.453.994

Decremento por cambios en la moneda extranjera (222.927) (4.829.664)

Movimientos (5.877.142) 76.169.136

Saldo final 105.537.484 111.414.626

10.6 Distribución de gastos por impuestos nacionales y extranjeros

Al 31 de diciembre de 2013 y 2012, la composición del gasto tributario nacional y extranjero es la
siguiente:

Impuestos a las ganancias 31.12.2013 31.12.2012

 M$ M$

Impuestos corrientes

Extranjero (18.135.554) (25.054.795)

Nacional (15.842.028) (7.790.620)

Gasto por impuestos corrientes (33.977.582) (32.845.415)

Impuestos diferidos

Extranjero 10.509.053 (6.071.382)

Nacional 502.265 412.161

Gasto por impuestos diferidos 11.011.318 (5.659.221)

Gasto por impuestos a las ganancias (22.966.264) (38.504.636)

50

10.7 Conciliación de la tasa efectiva

La conciliación del gasto por impuesto utilizando la tasa legal con el gasto por impuestos utilizando
la tasa efectiva es la siguiente:

Conciliación tasa efectiva 31.12.2013 31.12.2012

 M$ M$
Resultados antes de impuestos 113.233.488

126.773.808

Gasto por impuesto utilizando la tasa legal (20,0%) (22.646.698) (25.354.762)

Efecto tasa impositiva de otras jurisdicciones (8.244.382) (12.034.351)

Diferencias permanentes:
Ingresos ordinarios no imponibles 14.908.228 3.302.249

Gastos no deducibles impositivamente (6.750.973) (3.154.544)

Efecto impositivo de cambio en la tasa impositiva - (826.898)

Otros decrementos en cargo por impuestos legales (232.439) (436.330)

Ajustes al gasto por impuesto 7.924.816 (1.115.523)

Gasto por impuesto utilizando la tasa efectiva (22.966.264) (38.504.636)

Tasa efectiva (1) 20,3% 30,4%

(1) La fuerte disminución de la tasa efectiva se debe al reverso de M$14.055.018 de impuestos diferidos con abono a

resultados del año 2013, ocurrida en la filial Rio de Janeiro Refrescos Ltda. Dicho reverso se origina en que las

probabilidades de pagar impuestos por el aprovechamiento de incentivos fiscales en Brasil por eventuales pagos

de dividendos a la matriz en Chile pasaron de probables a remotas, dada la nueva estructura de repatriación de

flujos desde Brasil, que pasan desde un esquema basado en dividendos, a una forma combinada de devolución de

intereses por créditos intercompañías y dividendos.

Las tasas de impuestos a las ganancias aplicables en cada una de las jurisdicciones donde opera la
Sociedad son las siguientes:

 Tasa
País 2013 2012
Chile 20% 20%
Brasil 34% 34%
Argentina 35% 35%
Paraguay 10% 10%

51

NOTA 11 – PROPIEDAD, PLANTA Y EQUIPOS

11.1 Saldos

El detalle de las propiedades planta y equipos al cierre de cada período es el siguiente:

Propiedades, planta y equipo,

bruto
Depreciación acumulada y deterioro

del valor
 Propiedades, planta y equipo,

neto

Concepto 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012
 M$ M$ M$ M$ M$ M$

Construcción en curso 36.544.802 61.735.710 - - 36.544.802 61.735.710

Terrenos 76.063.090 57.134.715 - - 76.063.090 57.134.715

Edificios 192.480.646 163.759.761 (40.664.034) (31.980.362) 151.816.612 131.779.399

Planta y equipo 441.676.692 346.179.261 (200.955.598) (169.999.912) 240.721.094 176.179.349

Equipamiento de tecnologías de la información 16.144.001 12.429.618 (10.559.816) (6.629.395) 5.584.185 5.800.223

Instalaciones fijas y accesorios 45.615.919 40.282.483 (12.407.955) (15.443.891) 33.207.964 24.838.592

Vehículos 28.724.536 11.134.161 (13.602.672) (3.298.464) 15.121.864 7.835.697

Mejoras de bienes arrendados 770.928 130.240 (203.887) (120.818) 567.041 9.422

Otras propiedades, planta y equipo (1) 378.989.105 294.974.382 (245.665.949) (183.736.764) 133.323.156 111.237.618

Total 1.217.009.719 987.760.331 (524.059.911) (411.209.606) 692.949.808 576.550.725

(1) Otras propiedades, planta y equipo están compuestas por envases, activos de mercado, muebles y otros bienes menores.

52

El saldo neto de cada una de estas categorías al 31 de diciembre de 2013 y 2012 se presenta a continuación:

Otras propiedades, planta y equipo 31.12.2013 31.12.2012
 M$ M$

Envases 71.654.957

59.983.147

Activos promocionales y de marketing (activos de mercado) 42.683.677

40.251.550

Otras propiedades, planta y equipo 18.984.522

11.002.921

 Total
133.323.156 111.237.618

La Sociedad ha contratado seguros para cubrir sus activos fijos y existencias de posibles siniestros. La distribución geográfica de estos activos es la siguiente:

Chile : Santiago, Puente Alto, Maipú, Renca, Rancagua, San Antonio, Antofagasta, Copiapó, Coquimbo y Punta Arenas.
Argentina : Buenos Aires, Mendoza, Córdoba, Rosario, Bahía Blanca, Chacabuco, La Pampa, Neuquén, Comodoro Rivadavia, Trelew y Tierra del Fuego.
Brasil : Río de Janeiro, Niteroi, Campos, Cabo Frío, Nova Iguazú, Espirito Santo, Vitoria, parte de Sao Paulo y Parte de Minas Gerais.
Paraguay : Asunción, Coronel Oviedo, Ciudad del Este y Encarnación.

53

11.2 Movimientos

El detalle de los movimientos ocurridos en propiedad, planta y equipo entre el 01 de enero y el 31 de diciembre de 2013 y 2012 es el siguiente:

Construcción en
curso

Terrenos

Edificios,
neto

Planta y
equipos, neto

Equipamiento
de TI, neto

Instalaciones
fijas y

accesorios,
neto

Vehículos,
neto

Mejoras de
bienes

arrendados,
neto

Otras
propiedades,

planta y
equipo, neto

Propiedades,

planta y
equipo, neto

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

Saldo inicial al 1 de enero de 2013 61.735.710 57.134.715 131.779.399 176.179.349 5.800.223 24.838.592 7.835.697 9.422 111.237.618 576.550.725

Adiciones 99.023.742 13.048.106 5.123.731 16.777.829 469.280 479.487 1.097.294 7.535 43.207.810 179.234.814

Desapropiaciones - (733.044) (230.659) (2.198.991) (213) (700.111) - - (2.030.783) (5.893.801)
Transferencias entre rubros de propiedad,
planta y equipo (120.904.100) (182.817) 16.005.001 61.071.686 1.666.511 10.979.455 6.629.711 639.213 24.095.340 -

Transferencia a (desde) propiedades de
inversión - - - (1.565.232) - - - - - (1.565.232)

Adiciones por combinación de negocios (1) 18.282 9.124.967 13.469.878 25.832.574 551.976 - 2.027.699 - 7.692.513 58.717.889

Gasto por depreciación - - (3.912.718) (28.448.397) (1.694.902) (2.346.228) (2.153.714) (89.976) (42.943.717) (81.589.652)

Incremento (decremento) en el cambio de
moneda extranjera (3.319.254) (1.389.534) (8.451.502) (5.130.748) (150.635) 2.412.608 (313.103) 847 (3.345.472) (19.686.793)

Otros incrementos (decrementos) (9.578) (939.303) (1.966.518) (1.796.976) (1.058.055) (2.455.839) (1.720) - (4.590.153) (12.818.142)

Total movimientos (25.190.909) 18.928.375 20.037.213 64.541.745 (216.038) 8.369.372 7.286.167 557.619 22.085.538 116.399.083

Saldo final al 31 de diciembre de 2013 36.544.802 76.063.090 151.816.612 240.721.094 5.584.185 33.207.964 15.121.864 567.041 133.323.156 692.949.808

(1) Corresponde a los saldos incorporados al 11 de octubre de 2013, producto de la adquisición de Compañía de Bebidas Ipiranga, de acuerdo a lo descrito en Nota 3 b).

54

Construcción
en curso

Terrenos

Edificios,
neto

Planta y
equipos,

neto

Equipamiento
de TI, neto

Instalaciones
fijas y

accesorios,
neto

Vehículos,
neto

Mejoras de
bienes

arrendados,
neto

Otras
propiedades,

planta y
equipo, neto

Propiedades,

planta y
equipo, neto

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

Saldo inicial al 1 de enero de 2012 47.924.160 34.838.977 65.354.562 109.316.370 2.143.340 15.450.209 1.938.804 23.980 73.074.065 350.064.467

Adiciones 59.622.568 - 163.015 16.253.430 590.141 33.027 1.623.662 - 50.800.843 129.086.686

Desapropiaciones - - - (425.844) (32.575) - - - (712.471) (1.170.890)
Transferencias entre rubros de propiedad,
planta y equipo (62.379.694) (263.320) 33.207.590 20.739.334 2.326.639 11.403.778 4.676.401 - (9.710.728) -
Transferencias a activos disponibles para la
venta, corrientes - - (2.977.969) - - - - - - (2.977.969)

Adiciones por combinación de negocios (1) 18.267.801 25.288.317 46.717.142 58.602.133 2.068.712 24.765 591.579 40.370.384 191.930.833

Gasto por depreciación - - (2.958.099) (20.058.072) (1.043.395) (1.645.825) (728.228) (11.624) (26.831.414) (53.276.657)

Incremento (decremento) en el cambio de
moneda extranjera (1.699.125) (2.729.259) (7.833.909) (8.547.363) (236.756) (422.406) (133.634) (2.934) (13.619.288) (35.224.674)

Otros incrementos (decrementos) - - 107.067 299.361 (15.883) (4.956) (132.887) - (2.133.773) (1.881.071)

Total movimientos 13.811.550 22.295.738 66.424.837 66.862.979 3.656.883 9.388.383 5.896.893 (14.558) 38.163.553 226.486.258

Saldo final al 31 de diciembre de 2012 61.735.710 57.134.715 131.779.399 176.179.349 5.800.223 24.838.592 7.835.697 9.422 111.237.618 576.550.725

(2) Corresponde a los saldos incorporados al 1 de octubre de 2012, producto de la fusión con Embotelladoras Coca-Cola Polar S.A., de acuerdo a lo descrito en Nota 3 a).

55

NOTA 12 – PARTES RELACIONADAS

Los saldos y transacciones con partes relacionadas al 31 de diciembre de 2013 y 2012, son los siguientes:

12.1 Cuentas por cobrar:

12.1.1 Corrientes:

Rut Sociedad Relación
País de
origen Moneda 31.12.2013 31.12.2012

 M$ M$

96.714.870-9 Coca-Cola de Chile S.A. Accionista Chile $Chilenos 2.441.871 -

96.891.720-K Embonor S.A. Relacionada c/accionistas Chile $Chilenos 4.958.064 4.893.956

96.517.210-2 Embotelladora Iquique S.A. Relacionada c/accionistas Chile $Chilenos 607.913 358.859

Extranjera Montevideo Refrescos S.A. Relacionada c/accionistas Uruguay Dólares - 51.215

96.919.980-7 Cervecería Austral S.A. Relacionada c/director Chile Dólares 20.368 20.058

77.755.610-k Comercial Patagona Ltda. Relacionada c/director Chile $Chilenos 771 301

 Total 8.028.987 5.324.389

12.1.2 No corrientes:

Rut Sociedad Relación
País de
origen Moneda 31.12.2013 31.12.2012

 M$ M$

96.714.870-9 Coca-Cola de Chile S.A. Accionista Chile $Chilenos 18.765 7.197

 Total 18.765 7.197

56

12.2 Cuentas por pagar:

12.2.1 Corrientes:

Rut Sociedad Relación
País de
origen Moneda 31.12.2013 31.12.2012

 M$ M$

96.714.870-9 Coca-Cola de Chile S.A. Accionista Chile $Chilenos 11.942.070 8.680.945

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina $Argentinos 2.500.343 11.624.070

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada c/accionistas Brasil $Reales 9.613.040 6.721.378

86.881.400-4 Envases CMF S.A. Asociada Chile $Chilenos 4.882.720 5.441.206

Extranjera Coca-Cola Perú Relacionada c/accionistas Perú Dólares 3.489.376 -

Extranjera Leão Júnior S.A. Asociada Brasil Reales 10.683.703 -

Extranjera Socoraba Refrescos S.A. Asociada Brasil Reales 83.128 -

89.996.200-1 Envases del Pacífico S.A. Relacionada c/director Chile $Chilenos 230.907 259.613

 Total 43.425.287 32.727.212

57

12.3 Transacciones:

País de
origen Descripción de la Transacción Moneda

Acumulado
31.12.2013 Rut Sociedad Relación

 M$

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Compra de concentrado $Chilenos 110.774.146

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Compra de servicios de publicidad $Chilenos 5.429.796

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Arriendo fuente de agua $Chilenos 2.646.654

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Venta de servicios y otros $Chilenos 5.571.189

86.881.400-4 Envases CMF S.A. Asociada Chile Compra de envases $Chilenos 33.459.965

86.881.400-4 Envases CMF S.A. Asociada Chile Venta de embalajes y materias primas $Chilenos 3.373.064

86.881.400-4 Envases CMF S.A. Asociada Chile Compra de embalajes $Chilenos 2.822.034

86.881.400-4 Envases CMF S.A. Asociada Chile Compra de servicios y otros $Chilenos 145.773

96.891.720-K Embonor S.A. Relacionada con accionistas Chile Venta de productos terminados $Chilenos 28.698.682

96.517.310-2 Embotelladora Iquique S.A. Relacionada con accionistas Chile Venta de productos terminados $Chilenos 2.383.113

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada con accionistas Brasil Compra de concentrado Reales 97.171.997

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada con accionistas Brasil Reembolso y otras compras

Reales 630.511

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada con accionistas Brasil Pago participación publicidad

Reales 14.788.823

Extranjera Sorocaba Refrescos S. A. Asociada Brasil Compra de productos

Reales 2.788.906

Extranjera Leao Alimentos e Bebidas Ltda. Asociada Brasil Compra de productos

Reales 31.991.055

Extranjera Sistema de Alimentos e Bebidas do Brasil Ltda. Asociada Brasil Compra de Productos

Reales 24.283.921

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina Compra de concentrado

$Argentinos 95.897.878

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina Derecho pub. premios y otros

$Argentinos 2.321.031

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina Participación de publicidad

$Argentinos 8.534.260

89.996.200-1 Envases del Pacífico S.A. Relacionada con director Chile Compra de materia prima $Chilenos 1.406.642

Extranjera Coca-Cola Perú Relacionada con accionistas Perú

Compra concentrado y recupero de
marketing $Chilenos 1.426.307

84.505.800-8 Vendomática S.A. Relacionada con director Chile Venta de productos terminados $Chilenos 883.534

97.032.000-8 BBVA Administradora General de Fondos Relacionada con director Chile Inversiones en fondos mutuos $Chilenos 54.441.000

97.032.000-8 BBVA Administradora General de Fondos Relacionada con director Chile Rescate de fondos mutuos $Chilenos 54.953.000

58

País de
origen Descripción de la Transacción Moneda

Acumulado
31.12.2012 Rut Sociedad Relación

 M$

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Compra de concentrado $Chilenos 76.756.589

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Compra de servicios de publicidad $Chilenos 3.184.671

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Arriendo fuente de agua $Chilenos 2.731.636

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Venta de productos terminados $Chilenos 1.245.309

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Venta de servicios y otros $Chilenos 1.016.520

96.714.870-9 Coca-Cola de Chile S.A. Accionistas Chile Venta de materias primas y otros $Chilenos 3.686.498

86.881.400-4 Envases CMF S.A. Asociada Chile Compra de envases $Chilenos 28.986.747

86.881.400-4 Envases CMF S.A. Asociada Chile Venta de embalajes y materias primas $Chilenos 2.722.611

96.891.720-K Embonor S.A. Relacionada con accionistas Chile Venta de productos terminados $Chilenos 10.293.435

96.517.310-2 Embotelladora Iquique S.A. Relacionada con accionistas Chile Venta de productos terminados $Chilenos 2.244.302

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada con accionistas Brasil Compra de concentrado Reales 78.524.183

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada con accionistas Brasil Reembolso y otras compras

Reales 1.335.869

Extranjera Recofarma do Industrias Amazonas Ltda. Relacionada con accionistas Brasil Pago participación publicidad

Reales 14.502.915

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina Compra de concentrado

$Argentinos 68.569.280

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina Derecho pub. premios y otros

$Argentinos 2.624.656

Extranjera Servicio y Productos para Bebidas Refrescantes S.R.L. Accionista Argentina Participación de publicidad

$Argentinos 5.419.055

89.996.200-1 Envases del Pacífico S.A. Relacionada con director Chile Compra de materia prima $Chilenos 1.873.336

97.032.000-8 BBVA Administradora General de Fondos Relacionada con director Chile Inversiones en fondos mutuos $Chilenos 61.042.686

97.032.000-8 BBVA Administradora General de Fondos Relacionada con director Chile Rescate de fondos mutuos $Chilenos 59.455.046

97.032.000-8 BBVA Administradora General de Fondos Relacionada con director Chile Rescate depósito a plazo $Chilenos 223.027

84.505.800-8 Vendomática S.A. Relacionada con director Chile Venta de productos terminados $Chilenos 1.358.380

79.753.810-8 Claro y Cía. Relacionada con socio Chile Asesoría Legal $Chilenos 349.211

93.899.000-K Vital Jugos S.A. (1) Asociada Chile Venta de materias primas y materiales $Chilenos 4.697.898

93.899.000-K Vital Jugos S.A. (1) Asociada Chile Compra de productos terminados $Chilenos 18.656.191

96.705.990-0 Envases Central S.A. (1) Asociada Chile Compra de productos terminados $Chilenos 14.618.933

96.705.990-0 Envases Central S. A. (1) Asociada Chile Venta de materia prima y materiales $Chilenos 2.479.381

76.389.720-6 Vital Aguas S.A. (1) Asociada Chile Compra de productos terminados $Chilenos 4.065.125

(1) Corresponden a las transacciones generadas con Vital Aguas S.A, Vital Jugos S.A. y Envases Central S.A., hasta antes de tomar el control de dichas sociedades producto de los descrito en Nota 3 a).

59

12.4 Remuneraciones y beneficios recibidos por el personal clave de la Compañía

Al 31 de diciembre de 2013 y 2012, las remuneraciones y beneficios recibidos por el personal clave de la
Compañía, que corresponden a directores y gerentes, se componen de la siguiente manera:

Detalle total

31.12.2013 31.12.2012

 M$ M$
Sueldos, salarios y beneficios ejecutivos 4.965.149 4.511.609
Dietas directores 1.512.000 1.302.000
Beneficios devengados en los últimos
cinco años y pagados en el ejercicio 196.819 723.298

Total 6.673.968 6.536.907

NOTA 13 – BENEFICIOS A LOS EMPLEADOS

Al 31 de diciembre de 2013 y 2012 la Sociedad presenta una provisión por participación en utilidades y
bonos ascendentes a M$ 8.749.678 y M$ 8.240.460, respectivamente.

La mencionada obligación se encuentra dentro de Otros pasivos no financieros corrientes, dentro del estado
de situación financiera.

En el caso del estado de resultados el cargo a resultados se encuentra distribuido entre los costos de
distribución y gastos de administración.

13.1 Gastos por empleados

Al 31 de diciembre de 2013 y 2012 el gasto por empleado incluido en el estado de resultados consolidados
es el siguiente:

Detalle 31.12.2013 31.12.2012

 M$ M$

Sueldos y salarios 164.138.911 116.549.091
Beneficios a los empleados 36.190.649 29.023.263
Beneficios por terminación y post- empleo 4.519.576 2.474.611
Otros gastos del personal 9.334.468 7.218.448

Total 214.183.604 155.265.413

13.2 Número de empleados 31.12.2013 31.12.2012

Número de empleados 16.587 13.762

Número promedio de empleados 15.913 12.028

60

13.3 Provisiones por beneficios a los empleados

En este rubro, se presentan las provisiones por indemnización por años de servicio, valorizadas de acuerdo a
lo mencionado en la nota 2.17.

Beneficios post-empleo 31.12.2013 31.12.2012

 M$ M$

Provisión no corriente 8.758.111 7.037.122
Total 8.758.111 7.037.122

13.4 Movimiento de beneficios post-empleo

Los movimientos de los beneficios post empleo ocurridos entre el 1 de enero y el 31 diciembre 2013 y 2012,
fueron los siguientes:

Movimientos 31.12.2013 31.12.2012

 M$ M$
Saldo inicial 7.037.122 5.130.015
Incremento por fusión - 189.921
Costos por servicios 1.957.686 1.500.412
Costos por intereses 133.561 158.235
Pérdidas actuariales 1.411.030 1.010.136
Beneficios pagados (1.781.288) (951.597)

Total 8.758.111 7.037.122

13.5 Hipótesis

Las hipótesis actuariales utilizadas al 31 de diciembre de 2013 y 2012 son las siguientes:

Hipótesis 31.12.2013 31.12.2012

Tasa de descuento (1) 4,8% 5,1%
Tasa esperada de incremento salarial (1) 4,1% 4,4%
Tasa de rotación 5,4% 5,4%
Tasa de mortalidad (2) RV-2009 RV-2009
Edad de jubilación mujeres 60 años 60 años
Edad de jubilación hombres 65 años 65 años

(1) La tasa de descuento y la tasa esperada de incremento salarial se calculan en términos reales, la cual no incluye el ajuste por inflación. Para un
mejor entendimiento del lector las tasas mostradas arriba se presentan en términos nominales.

(2) Tablas de mortalidad según hipótesis utilizadas por la Superintendencia de Valores y Seguros.

61

NOTA 14 – INVERSIONES CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN

14.1 Saldos

El detalle de las inversiones en asociadas contabilizadas bajo el método de la participación es el siguiente:

 Moneda Valor de inversión Porcentaje de participación

R.U.T. Nombre País funcional 31.12.2013 31.12.2012 31.12.2013 31.12.2012

 M$ M$ % %

86.881.400-4 Envases CMF S.A. (1) Chile Pesos 17.881.972 17.848.010 50,00% 50,00%

Extranjera Leao Alimentos e Bebidas Ltda. (4) Brasil Reales 17.354.749 - 10,87% -

Extranjera Kaik Participacoes Ltda. (2) Brasil Reales 1.165.044 1.172.641 11,32% 11,31%

Extranjera SRSA Participacoes Ltda. Brasil Reales 100.874 - 40,00% -

Extranjera Sistema de Alimentos de Bebidas Do Brasil Ltda. (2) y (4) Brasil Reales - 9.587.589 - 5,74%

Extranjera Sorocaba Refrescos S.A.(3) Brasil Reales 32.170.760 34.709.914 40,00% 40,00%

Extranjera

Holdfab2 Participacoes Societarias Ltda. (4) Brasil Reales - 9.761.907 - 36,40%

 Total 68.673.399 73.080.061

(1) En la mencionada sociedad, independientemente del porcentaje de participación, se ha definido que no se tiene control y sólo influencia significativa,

dado que no se cuenta con la mayoría de votos para tomar decisiones estratégicas del negocio.
(2) En las mencionadas sociedades, independiente del porcentaje de participación, se ha definido que se tiene influencia significativa dado que se posee el

derecho a designar directores.
(3) Corresponde al 40% de participación en la Sociedad Brasilera adquirida durante el último trimestre de 2012.
(4) Durante el año 2013 mediante reestructuraciones societarias ocurridas en Brasil, las participaciones que se tenían en Sistema de Alimentos de Bebidas

Do Brasil Ltda. y Holdfab 2 Participacoes Societarias Ltda., fueron fusionadas en una nueva Compañía denominada Leao Alimentos e Bebidas Ltda.
Posterior a ella y de acuerdo a los volúmenes de venta vigentes de Rio de Janeiro Refrescos Ltda., se efectuó venta de parte de la inversión en la nueva
Sociedad al resto de los embotelladores por M$3.704.831 a valores libros.

62

14.2 Movimientos

El movimiento experimentado por las inversiones en asociadas contabilizadas por el método de la
participación entre el 01 de enero y el 31 de diciembre 2013 y 2012 es el siguiente:

Detalle

31.12.2013 31.12.2012

 M$ M$

Saldo Inicial 73.080.061 60.290.966

Aumentos de capital en asociadas - 2.380.320

Adquisición Sorocaba Refrescos S.A. (40%) - 34.513.444
Baja inversión en Holdfab 2 Participacoes Soc. Ltda. y SABB intercambiadas por
participación en nueva sociedad Leao Alimentos e Bebidas Ltda. (19.349.496) -

Incremento por el 9,57% de participación en nueva sociedad Leon Alimentos y Bebidas Ltda. 18.928.747 -
Incremento de un 1,30% de participación en Leon Alimentos y Bebidas Ltda. por
adquisición de Compañía de Bebidas Ipiranga el 11 de octubre de 2013. 2.089.253 -

Dividendos recibidos (2.085.031) -

Variación dividendo mínimo asociadas 22.459 (402.148)

Participación en ganancia ordinaria 1.325.518 2.409.110

Amortización utilidades no realizadas asociadas 85.266 7.791
Otros incrementos (decrementos) inversiones en asociadas (Venta quotas Leon Alimentos y
Bebidas Ltda.). (3.704.831) -

Incremento (Decremento) en el cambio de moneda extranjera, inversiones en asociadas

(1.718.547) (3.652.740)

Discontinuación VPP Coligadas por toma de control en fusión (1) - (22.466.682)

Saldo final

68.673.399 73.080.061

(1) Corresponde al valor Patrimonial proporcional registrado al 30 de septiembre de 2012, de las coligadas Vital Aguas S.A., Vital Jugos S.A.
y Envases Central S.A., que como se explica en Nota 3 a), producto de la fusión con Embotelladoras Coca-Cola Polar S.A., pasan a ser
filiales y se incorporan a la consolidación a partir del 1 de octubre de 2012.

Los principales movimientos de los períodos 2013 y 2012 se explican a continuación:

 Durante el año 2013 Envases CMF S.A., ha repartido dividendos por un monto de M$ 1.340.492.

 Durante el año 2013 Sorocaba Refrescos S. A., ha repartido dividendos por un monto de M$ 744.539.

 Durante el primer trimestre del año 2013, se produce un reordenamiento en las Compañías elaboradoras

de productos de jugos y mate en Brasil, fusionándose las empresas Holdfab2 Participacoes Ltda. y
Sistema de Alimentos de Bebidas Do Brasil Ltda., en una sola empresa que es la continuadora legal
denominada Leao Alimentos e Bebidas Ltda.

 En noviembre de 2012, y ejerciendo las facultades que le otorgan los pactos de accionistas, Coca Cola

Embonor S.A., compró a valores libros el 7,1% de la participación accionaria de Vital Aguas S.A., y el
7,0% de la participación accionaria de Vital Jugos S.A. El desembolso recibido por estas transacciones
ascendió a M$2.112.582.

63

 Posterior a la fusión ocurrida con Embotelladoras Coca Cola Polar S.A., detallada en Nota 3 a), el grupo
Andina a contar del 1 de octubre de 2012 adquirió el control de las sociedades Vital Jugos S.A., Vital
Aguas S.A. y Envases Central S.A., al poseer después de la fusión porcentajes de participación de 72,0%,
73,6%, y 59,27% respectivamente.

 Con fecha 30 de agosto de 2012, nuestra filial en Brasil, Rio de Janeiro Refrescos Ltda. suscribió con

Renosa Industria Brasileira de Bebidas S.A. un contrato de promesa de compraventa por el 100% de la
participación accionaria que esta última mantiene en Sorocaba Refrescos S.A. y que equivale al 40% del
total de las acciones de Sorocaba Refrescos S.A., contrato que debiera otorgarse en un plazo máximo de
180 días. Dicha promesa se materializó durante el mes de octubre de 2012, pagándose 146,9 millones de
reales.

 En Junta extraordinaria de accionistas de nuestra filial Vital Jugos S.A., celebrada el 10 de abril de 2012,

se acordó aumentar el capital social de la Sociedad en la suma de M$6.960.000, pagándose el 60% de
dicho aumento con fecha 15 de mayo de 2012 y el saldo será enterado en el transcurso del año 2012. El
grupo Andina concurrió a ese aumento de capital en el porcentaje de participación vigente a esa fecha de
un 57%, aportando un monto de M$2.380.320.

14.3 Conciliación del resultado por inversión en asociadas:

Detalle 31.12.2013 31.12.2012

 M$ M$
Valor patrimonial sobre resultado de asociadas 1.325.518 2.409.110

Utilidad no realizada por stock de productos adquiridos a asociadas y no

vendidos al cierre del período, que se presenta rebajando la respectiva
cuenta de activo (Envases y/o Inventarios) (627.366) (647.003)

Amortización mayor valor venta activos fijos Envases CMF S.A. 85.266 85.266

Amortización fair value Vital - (77.475)

Saldo del estado de resultados 783.418 1.769.898

14.4 Información resumida de asociadas:

En cuadro adjunto se presenta información resumida de asociadas al 31 de diciembre de 2013:

Envases CMF
S.A.

Sorocaba
 Refrescos

S.A.

Kaik

Participacoes
Ltda.

SRSA

Participacoes
Ltda.

Leao

Alimentos e
Bebidas

Ltda.
 M$ M$ M$ M$ M$
Total activos 59.975.360 40.921.923 10.292.225 4.840.920 368.833.186

Total pasivos 22.932.419 20.611.212 42 4.588.736 211.848.534

Total ingresos de
actividades ordinarias

42.698.148 5.907.901 381.033 - 297.404.888

Ganancia de asociadas

-

706.155

381.033

247.705

6.779.285

Fecha de información 31-12-2013 30-11-2013 30-11-2013 30-11-2013 30-11-2013

64

NOTA 15 – ACTIVOS INTANGIBLES Y PLUSVALIA

15.1 Activos intangibles distintos de la plusvalía

El detalle de los activos intangibles distintos de la plusvalía es el siguiente:

31 de diciembre de 2013 31 de diciembre de 2012

Valor

Amortización Valor

Valor

Amortización

Valor

Detalle bruto

Acumulada neto

bruto

acumulada

neto

 M$

M$ M$

M$

M$

M$

Derechos de distribución (1) 691.355.453

- 691.355.453 459.320.270

- 459.320.270

Programas informáticos 21.106.268

(12.308.966) 8.797.302

13.597.796

(8.743.750) 4.854.046

Otros 532.912

(79.175) 453.737

497.998

(90.041) 407.957

Total 712.994.633 (12.388.141) 700.606.492 473.416.064 (8.833.791) 464.582.273

(1) De acuerdo a lo que se describe en Nota 3 de Combinación de negocios, corresponden a los derechos a producir y

distribuir productos de la marca Coca-Cola en los territorios que mantenía franquicias Embotelladoras Coca-Cola Polar
S.A. en Chile, Argentina y Paraguay y en los territorios de parte de Sao Paulo y Minas Gerais que mantenía Compañía
de Bebidas Ipiranga. Dichos derechos de distribución se componen de la siguiente manera y no son sujetos a
amortización:

 31.12.2013 31.12.2012
 M$ M$
Chile 300.305.727 300.305.727
Brasil 226.182.916 -
Paraguay 162.904.834 156.627.248
Argentina 1.961.976 2.387.295
Total 691.355.453 459.320.270

El movimiento de los saldos de los activos intangibles correspondiente al período entre el 1 de enero y el 31 de
diciembre de 2013 y 2012, es el siguiente:

 31 de diciembre de 2013 31 de diciembre de 2012

Derechos

de
 Programas

Derechos

de

Programas

 Detalle distribución Derechos informáticos Total distribución Derechos informáticos Total

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

Saldo inicial 459.320.270 407.957 4.854.046 464.582.273 - 422.463 716.394 1.138.857
Incremento por
combinación de negocios

228.359.641

- 1.034.159 229.393.800

459.393.920

-

1.083.184

460.477.104

Adiciones 56.000 4.709.903 4.765.903 - - 3.506.266 3.506.266

Amortización - (4.948) (1.747.232) (1.752.180) - (6.585) (547.481) (554.066)
Otros incrementos
(disminuciones) (1)

3.675.542 (5.272) (53.574) 3.616.696

(73.650)

(7.921)

95.683

14.112

Saldo final 691.355.453 453.737 8.797.302 700.606.492 459.320.270 407.957 4.854.046 464.582.273

(1) Correponde principalmente a la actualización por efecto de conversión de los derechos de distribución de filiales extranjeras.

65

15.2 Plusvalía

El detalle del movimiento de la Plusvalía, es el siguiente:

Período desde el 01 de enero al 31 de diciembre de 2013
 Diferencia de
 conversión moneda
 funcional distinta a la
Unidad generadora de efectivo 01.01.2013 Adiciones Baja de presentación 31.12.2013
 M$ M$ M$ M$ M$

Operación Chilena 8.503.023 19.465 - - 8.522.488

Operación Brasilera 35.536.967 55.255.194 (1) - (2.132.658) 88.659.503

Operación Argentina 13.837.339 - - (2.432.843) 11.404.496

Operación Paraguaya 6.915.412 - - 277.168 7.192.580

Total 64.792.741 55.274.659 - (4.288.333) 115.779.067

Período desde el 01 de enero al 31 de diciembre de 2012 Diferencia de
 conversión moneda
 funcional distinta a la
Unidad generadora de efectivo 01.01.2012 Adiciones (2) Baja de presentación 31.12.2012
 M$ M$ M$ M$ M$

Operación Chilena - 8.503.023 - - 8.503.023

Operación Brasilera 41.697.004 - - (6.160.037) 35.536.967

Operación Argentina 15.855.174 1.041.633 - (3.059.468) 13.837.339

Operación Paraguaya - 6.915.412 - - 6.915.412

Total 57.552.178 16.460.068 - (9.219.505) 64.792.741

(1) Tal como se explica en la nota 3 “Combinaciones de negocios”, corresponde a la plusvalía generada en

la valorización al valor justo de los activos y pasivos provenientes de la adquisición de Compañía de
Bebidas Ipiranga.

(2) Tal como se explica en Nota 3 “Combinación de negocios”, corresponde a la plusvalía generada en la

valorización al valor justo de los activos y pasivos provenientes de la fusión con Embotelladoras Coca-
Cola Polar S.A.

66

NOTA 16 – OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

El desglose es el siguiente:

Corrientes 31.12.2013 31.12.2012

 M$ M$

Obligaciones con bancos 70.356.550 87.278.613

Obligaciones con el público 15.589.444 4.376.648

Depósitos en garantía por envases 14.577.572 13.851.410

Obligaciones por contratos a futuro (Nota 21) 1.037.473 394.652

Obligaciones por contratos de leasing 5.316.216 346.696

Total 106.877.255 106.248.019

No Corrientes 31.12.2013 31.12.2012

 M$ M$

Obligaciones con bancos 68.086.431 46.353.758

Obligaciones con el público 532.376.302 126.356.040

Obligaciones por contratos a futuro (Nota 21) 948.481 -

Obligaciones por contratos de leasing 3.950.845 1.170.397

Total 605.362.059 173.880.195

67

16.1.1 Obligaciones con bancos, corrientes

 Vencimiento Total

Entidad Deudora Entidad Acreedora Tipo de Tasa Tasa Hasta 90 días a al al

Rut Nombre País Rut Nombre País Moneda Amortización Efectiva Nominal 90 días 1 año 31.12.2013 31.12.2012

M$ M$ M$ M$

91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,60% 6,60% - - - 9.171.557
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 5,76% 5,76% 5.914 660.000 665.914 671.827
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,82% 6,82% - - - 2.323.515
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,39% 6,39% - 1.932.039 1.932.039 32.069
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,84% 6,84% - - - 2.695.242
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,49% 6,49% - - - 384.618
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Dólar USA Al vencimiento 3,36% 3,36% - - - 1.452.145
91.144.000-8 Embotelladora Andina S.A. Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,84% 6,84% - - - 2.828.742
91.144.000-8 Embotelladora Andina S.A. Chile 97.951.000-4 Banco HSBC Chile Pesos chilenos Al vencimiento 6,80% 6,80% - - - 7.562.333
91.144.000-8 Embotelladora Andina S.A. Chile 97.036.000-K Banco Santander Chile Unidades de fomento Al vencimiento 3,84% 3,84% 20.396 23.903.953 23.924.349 -
91.144.000-8 Embotelladora Andina S.A. Chile 97.036.000-K Banco Santander Chile Pesos chilenos Mensual 1,10% 1,10% 7.184 31.129 38.313 -
91.144.000-8 Embotelladora Andina S.A. Chile 97.036.000-K Banco Santander Chile Pesos chilenos Al vencimiento 6,85% 6,85% - - - 10.694.653
91.144.000-8 Embotelladora Andina S.A. Chile 97,036,000-K Banco Santander Chile Pesos chilenos Al vencimiento 4,30% 4,30% - - - 5.031.567
91.144.000-8 Embotelladora Andina S.A. Chile 97,036,000-K Banco Santander Chile Pesos chilenos Al vencimiento 6,83% 6,83% - - - 10.335.540
91.144.000-8 Embotelladora Andina S.A. Chile 97,036,000-K Banco Santander Chile Pesos chilenos Al vencimiento 6,80% 6,80% - - - 7.018.620
91.144.000-8 Embotelladora Andina S.A. Chile 97,036,000-K Banco Santander Chile Dólar USA Al vencimiento 2,20% 2,20% - - - 4.832.261
91.144.000-8 Embotelladora Andina S.A. Chile 97.032.000-8 BBVA Chile Pesos chilenos Al vencimiento 6,25% 6,25% - - - 7.521.185
91.144.000-8 Embotelladora Andina S.A. Chile 97.032.000-8 BBVA Chile Pesos chilenos Al vencimiento 6,50% 6,50% 1.887.000 - 1.887.000 -
96.705.990-0 Envases Central S.A. Chile 97.080.000-K Banco BICE Chile Pesos chilenos Semestral 4,29% 4,29% - 199.487 199.487 674.516
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco de la Ciudad de Bs.As. Argentina Pesos argentinos Trimestral 15,25% 15,25% 119.660 1.061.931 1.181.591 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco de la Nación Argentina Argentina Pesos argentinos Mensual 14,80% 9,90% 139.345 670.411 809.756 949.545
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco de la Nación Argentina Argentina Pesos argentinos Mensual 9,90% 9,90% 57.200 170.553 227.753 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco de la Nación Argentina Argentina Pesos argentinos Al vencimiento 18,85% 18,85% 13.295 5.148.756 5.162.051 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Trimestral 15,00% 15,00% 25.899 67.879 93.778 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Mensual 15,00% 15,00% - - - 27.447
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Al vencimiento 14,50% 14,50% - - - 645.870
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Trimestral 15,25% 15,25% 7.428 78.438 85.866 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Al vencimiento 21,00% 21,00% 73.045 - 73.045 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Macro Bansud Argentina Pesos argentinos Mensual 15,25% 15,25% 54.117 143.100 197.217 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Macro Bansud Argentina Pesos argentinos Al vencimiento 21,00% 21,00% 22.738 - 22.738 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Patagonia Argentina Pesos argentinos Al vencimiento 12,50% 12,50% - - - 3.896.499
O-E Embotelladora del Atlántico S.A. Argentina O-E Banco Santander Río Argentina Pesos argentinos Mensual 15,25% 15,25% 6.386 268.138 274.524 -
O-E Embotelladora del Atlántico S.A. Argentina O-E BBVA Banco Francés Argentina Pesos argentinos Mensual 15,25% 15,25% 49.880 134.975 184.855 -
O-E Embotelladora del Atlántico S.A. Argentina O-E BBVA Banco Francés Argentina Pesos argentinos Al vencimiento 21,00% 21,00% 8.862.492 - 8.862.492 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Nuevo Banco de Santa Fe Argentina Pesos argentinos Trimestral 15,00% 15,00% 81.011 238.331 319.342 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Nuevo Banco de Santa Fe Argentina Pesos argentinos Mensual 15,00% 15,00% - - - 96.370
O-E Embotelladora del Atlántico S.A. Argentina O-E Nuevo Banco de Santa Fe Argentina Pesos argentinos Trimestral 15,25% 15,25% 20.994 404.761 425.755 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Nuevo Banco de Santa Fe Argentina Pesos argentinos Al vencimiento 21,00% 21,00% 7.578.030 - 7.578.030 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Nuevo Banco Santa Fe Argentina Pesos argentinos Al vencimiento 12,85% 12,85% - - - 6.500.755
O-E Embotelladora del Atlántico S.A. Argentina O-E Comercial Bank of China Argentina Pesos argentinos Trimestral 15,25% 15,25% 28.234 353.977 382.211 -
O-E Andina Empaques Argentina S.A. Argentina O-E Banco Galicia y Bs.As. Argentina Pesos argentinos Al vencimiento 15,25% 15,25% 2.017 89.388 91.405 -
O-E Andina Empaques Argentina S.A. Argentina O-E Banco Galicia y Bs.As. Argentina Pesos argentinos Al vencimiento 21,00% 21,00% 23.623 - 23.623 -
O-E Embotelladora del Atlántico S.A. Argentina O-E Standard Bank Argentina Pesos argentinos Al vencimiento 15,50% 15,50% - - - 913
O-E Rio de Janeiro Refrescos Ltda. Brasil O-E VOTORANTIM Brasil Reales Mensual 9,40% 9,40% 5.617 122.776 128.393 134.864
O-E Rio de Janeiro Refrescos Ltda. Brasil O-E ITAÚ - Finame Brasil Reales Mensual 6,63% 6,63% 671.921 1.641.343 2.313.264 941.997
O-E Rio de Janeiro Refrescos Ltda. Brasil O-E Banco Santander Brasil Reales Mensual 7,15% 7,15% 77.865 222.132 299.997 328.872

68

O-E Rio de Janeiro Refrescos Ltda. Brasil O-E Banco Itaú Brasil Dólar USA Mensual 2,992% 2,992% 4.058.976 5.201.855 9.260.831 525.091
O-E Rio de Janeiro Refrescos Ltda Brasil O-E Banco Citibank Brasil Reales Mensual 3,06% 3,06% 572.058 - 572.058 -
O-E Rio de Janeiro Refrescos Ltda Brasil O-E Banco Bradesco Brasil Reales Trimestral 12,41% 12,41% 182.409 419.894 602.303 -
O-E Rio de Janeiro Refrescos Ltda Brasil O-E Banco Itaú Brasil Reales Trimestral 11,79% 11,79% 39.699 2.296.540 2.336.239 -
O-E Rio de Janeiro Refrescos Ltda Brasil O-E Banco Itaú Brasil Reales Mensual 4,50% 4,50% 48.497 142.240 190.737 -
O-E Rio de Janeiro Refrescos Ltda Brasil O-E Banco Itaú Brasil Reales Mensual 7,00% 7,00% 2.466 7.128 9.594 -

 Total 70.356.550 87.278.613

69

16.1.2 Obligaciones con bancos, no corrientes Vencimiento Total

Entidad Deudora

Entidad Acreedora Tipo de Tasa Tasa 1 año a 3 años a más de al al

Rut Nombre País Rut Nombre País Moneda Amortización Efectiva Nominal 3 años 5 años 5 años 31.12.2013 31.12.2012

 M$ M$ M$ M$ M$

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Votorantim Brasil Reales Mensual 9,40% 9,40% 64.928 -

-
64.928 202.358

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Itaú Brasil Reales Mensual 6,63% 6,63% 9.443.298 1.043.036

-
10.486.334 4.069.577

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Santander Río Brasil Reales Mensual 7,15% 7,15% 783.623 -

-

783.623 1.134.032

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Itaú Brasil Dólar USA Mensual 2,992% 2,992% 6.294.711 22.118.118

-

28.412.829 34.056.374

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Bradesco Brasil Reales Trimestral 12,41% 12,41% 979.753 -

-

979.753

-

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Itaú Brasil Reales Trimestral 11,79% 11,79% 6.124.108 6.124.108

3.827.567

16.075.783

-

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Itaú Brasil Reales Mensual 4,50% 4,50% 379.308 21.685

-

400.993

-

O-E

Rio de Janeiro Refrescos Ltda.

Brasil

O-E Banco Itaú Brasil Reales Mensual 7,00% 7,00% 18.998 3.958

-

22.956

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco de la Nación Argentina Argentina Pesos argentinos Mensual 9,90% 9,90% 397.956 -

-

397.956

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco Nación Bicentenario (1) Argentina Pesos argentinos Mensual 14,80% 9,90% 1.504.443 -

-

1.504.443 2.895.961

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Nuevo Banco de Santa Fe Argentina Pesos argentinos Trimestral 15,00% 15,00% 238.331 -

-

238.331 674.591

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Nuevo Banco de Santa Fe Argentina Pesos argentinos Trimestral 15,25% 15,25% 801.980 -

-

801.980

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Trimestral 15,00% 15,00% 67.879 -

-

67.879 192.130

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Trimestral 15,25% 15,25% 130.730 -

-

130.730

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco Ciudad de Bs. As.. Argentina Pesos argentinos Trimestral 15,25% 15,25% 2.156.125 -

-
2.156.125

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E BBVA Banco Francés Argentina Pesos argentinos Mensual 15,25% 15,25% 511.539 -

-

511.539

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco Santander Río Argentina Pesos argentinos Mensual 15,25% 15,25% 536.356 -

-

536.356

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Banco Macro Bansud Argentina Pesos argentinos Mensual 15,25% 15,25% 547.844 -

-

547.844

-

O-E

Embotelladora del Atlántico S.A.

Argentina

O-E Comercial Bank of China Argentina Pesos argentinos Trimestral 15,25% 15,25% 2.863.994 -

-

2.863.994

-

O-E

Andina Empaques Argentina S.A

Argentina

O-E Banco Galicia y Bs. As. Argentina Pesos argentinos Al vencimiento 15,25% 15,25% 715.111 -

-
715.116

96.705.990-0

Envases Central

Chile 97.080.000-K Banco BICE Chile Pesos chilenos Al vencimiento 4,29% 4,29%

386.939

-

 -

386.939

568.735

91.144.000-8

Embotelladora Andina S.A.

Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 5,76% 5,76% - -

-
- 660.000

91.144.000-8

Embotelladora Andina S.A.

Chile 97.004.000-5 Banco Chile Chile Pesos chilenos Al vencimiento 6,39% 6,39% - -

-
- 1.900.000

 Total 68.086.431

46.353.758

(1) El crédito Bicentenario otorgado a una tasa preferencial por el Banco de la Nación Argentina a Embotelladora del Atlántico S.A. corresponde a un beneficio del gobierno Argentino para fomentar proyectos de
inversión. Embotelladora del Atlántico S.A. inscribió proyectos de inversión y recibió el crédito bicentenario a una tasa preferencial del 9,9% anual.

70

16.2.1 Obligaciones con el público
 Corriente No Corriente Total

Composición obligaciones con el público 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

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

Obligaciones con el público a tasa de carátula 16.260.180 4.728.582 538.269.015 127.169.976 554.529.195 131.898.558

Gastos de emisión y descuentos asociados a la colocación (670.736) (351.934) (5.892.713) (813.936) (6.563.449) (1.165.870)

Saldo, neto 15.589.444 4.376.648 532.376.302 126.356.040 547.965.746 130.732.688

16.2.2 Saldos corrientes y no corrientes

Las obligaciones con el público corresponden a bonos en UF emitidos por la sociedad matriz en el mercado chileno y bonos en dóalres emitidos en el mercado internacional por la
Sociedad Matriz. En el mes de agosto de 2013, la Sociedad colocó 2 nuevas series, la C por UF1.000.000 y la D por UF4.000.000. Con fecha 1 de octubre de 2013, la Sociedad
colocó en Estados Unidos de Norteamérica un bono por MMUS$ 575. A continuación se presentan detalles de estos instrumentos:

 Pago de

 Monto
Unidad

de
Tasa

de Vencimiento Pago de Amortización

 Serie nominal Reajuste interés final intereses de capital el 31.12.2013 31.12.2012

Bonos porción corriente M$ M$

Registro 640 SVS 23.08.2010 A 1.000.000 UF 3,0% 15-08-2017 Semestral 15-02-2014 6.087.682 255.057

Registro 254 SVS 13.06.2001 B 3.067.680 UF 6,5% 01-06-2026 Semestral 01-06-2014 4.262.972 3.964.645

Registro 641 SVS 23.08.2010 C 1.500.000 UF 4,0% 15-08-2031 Semestral 15-02-2021 519.326 508.880

Registro 759 SVS 20.08.2013 C 1.000.000 UF 3,5% 16-08-2020 Semestral 16-02-2017 303.298 -

Registro 760 SVS 20.08.2013 D 4.000.000 UF 3,8% 16-08-2034 Semestral 16-02-2032 1.316.268 -

Yankee Bonds - 575.000.000 US$ 5,0% 01-10-2023 Semestral 01-10-2023 3.770.634 -

Total porción no corriente 16.260.180 4.728.582

Bonos porción no corriente

Registro 640 SVS 23.08.2010 A 1.000.000 UF 3,0% 15-08-2017 Semestral 15-02-2015 17.482.170 22.840.750

Registro 254 SVS 13.06.2001 B 3.068.680 UF 6,5% 01-06-2026 Semestral 01-06-2015 67.623.955 70.068.101

Registro 641 SVS 23.08.2010 C 1.500.000 UF 4,0% 15-08-2031 Semestral 15-02-2021 34.964.340 34.261.125

Registro 759 SVS 20.08.2013 C 1.000.000 UF 3,5% 16-08-2020 Semestral 16-02-2017 23.309.560 -

Registro 760 SVS 20.08.2013 D 4.000.000 UF 3,8% 16-08-2034 Semestral 16-02-2032 93.238.240 -

Yankee Bonds - 575.000.000 US$ 5,0% 01-10-2023 Semestral 01-10-2023 301.650.750 -

Total porción no corriente 538.269.015 127.169.976

Los intereses devengados incluidos en la porción corriente de obligaciones con el público al 31 de diciembre de 2013 y 2012 ascienden a M$6.550.485 y M$ 1.156.542, respectivamente.

71

16.2.3 Vencimientos no corrientes

Año de vencimiento
 Total no

corriente

Serie 2015 2016 2017 Después

31-12-2013

M$ M$ M$ M$ M$

Registro 640 SVS 23.08.2010 A 5.827.390 5.827.390 5.827.390 - 17.482.170

Registro 254 SVS 13.06.2001 B 4.134.658 4.403.409 4.689.629 54.396.259 67.623.955

Registro 641 SVS 23.08.2010 C - - - 34.964.340 34.964.340

Registro 759 SVS 20.08.2013 C - - 5.827.390 17.482.170 23.309.560

Registro 760 SVS 20.08.2013 D - - - 93.238.240 93.238.240

Yankee Bonds - - - - 301.650.750 301.650.750

9.962.048 10.230.799 16.344.409 501.731.759 538.269.015

16.2.4 Clasificación de mercado

La clasificación de los bonos emitidos en el mercado chileno al 31 de diciembre de 2013 es la siguiente

AA : Clasificación correspondiente a ICR Compañía Clasificadora de Riesgo Ltda.
AA : Clasificación correspondiente a Fitch Chile Clasificadora de Riesgo Limitada.

La clasificación de los bonos emitidos en el mercado internacional al 31 de diciembre de 2013 es la siguiente

BBB : Clasificación correspondiente a Standard&Poors.
A- : Clasificación correspondiente a Fitch Chile Clasificadora de Riesgo Limitada.

16.2.5 Restricciones

La emisión y colocación en el mercado chileno de los bonos serie B del año 2001, series A y C del año 2010,
así como la serie C y D del 2013, por un total de UF 11.200.000, de las cuales se encuentran vigentes UF
10.567.680 está sujeta a las siguientes restricciones:

 Embotelladora Andina S.A. debe mantener un nivel de endeudamiento en que el pasivo financiero

consolidado no supere 1,20 veces el patrimonio consolidado. Para estos efectos se considerará como
pasivo financiero consolidado al pasivo exigible que devenga interés, esto es: (i) otros pasivos
financieros corrientes, más (ii) otros pasivos financieros no corrientes. Se considerará como patrimonio
consolidado al total patrimonio incluyendo las participaciones no controladoras.

Al 31 de diciembre de 2013 los valores de las partidas incluidas en este indicador son los
siguientes:

M$

Otros pasivos financieros corrientes 106.877.255
Otros pasivos financieros no corrientes 605.362.059
Total Patrimonio Consolidado 881.432.588

En base a estas cifras el nivel de endeudamiento asciende a 0,81 veces el patrimonio consolidado.

72

 Embotelladoras Andina S.A. debe mantener en sus estados financieros trimestrales, un nivel de

“Endeudamiento Financiero Neto” no superior a 1,5 veces, medido sobre cifras de su estado de
situación financiera consolidado. Para estos efectos, el nivel de endeudamiento financiero neto estará
definido como la razón entre la deuda financiera neta y el patrimonio total del emisor (patrimonio
atribuible a los propietarios controladores más participaciones no controladoras). Por su parte, se
entenderá por deuda financiera neta la diferencia entre la deuda financiera y la caja del emisor.

Al 31 de diciembre de 2013 los valores de las partidas incluidas en este indicador son los
siguientes:

M$

Efectivo y equivalentes al efectivo 79.976.126
Otros pasivos financieros corrientes 106.877.255
Otros pasivos financieros no corrientes 605.362.059
Total Patrimonio Consolidado 881.432.588

En base a estas cifras el nivel de endeudamiento asciende a 0,72 veces el patrimonio consolidado.

 Mantener activos consolidados libres de toda prenda, hipoteca u otro gravamen por un monto, al menos

igual a 1,30 veces los pasivos exigibles consolidados no garantizados del emisor.

Al 31 de diciembre de 2013 los valores de las partidas incluidas en esta restricción son los
siguientes:

M$

Activos Consolidado Libre de prendas, hipotecas u otros gravámenes 1.968.835.018
Pasivo Exigible Consolidado No Garantizado 1.201.528.722

En base a estas cifras los activos consolidados libres de prendas, hipotecas u otros gravámenes equivalen a 1,64 veces el
pasivo exigible consolidado no garantizado.

 Se debe mantener y de ninguna manera perder, vender, ceder o enajenar a un tercero la zona geográfica

hoy denominada “Región Metropolitana”, como territorio franquiciado en Chile por The Coca-Cola
Company, para la elaboración, producción, venta y distribución de los productos y marcas de
dicho licenciador, conforme al respectivo contrato de embotellador o licencia, renovable de tiempo en
tiempo.

 No perder, vender, ceder o enajenar a un tercero cualquier otro territorio de Argentina o Brasil que, a la

fecha, esté franquiciado a la Sociedad por The Coca-Cola Company, para la elaboración, producción,
venta y distribución de los productos y marcas de dicho licenciador; siempre y cuando dicho territorio
represente más del 40% del Flujo Operacional Consolidado Ajustado de la Sociedad.

 No efectuar inversiones en instrumentos emitidos por partes relacionadas, ni efectuar con estas partes

otras operaciones ajenas al giro habitual, en condiciones que sean más desfavorables al Emisor en
relación a las que imperen en el mercado.

 Se debe mantener en sus estados financieros trimestrales, un nivel de “Cobertura Financiera Neta”

mayor a 3 veces. Se entenderá por cobertura financiera neta la razón entre el Ebitda del emisor de los
últimos 12 meses y los gastos financieros netos (ingresos financieros menos gastos financieros) del
emisor de los últimos 12 meses. Sin embargo, se entenderá que la presente restricción ha sido
incumplida cuando el mencionado nivel de cobertura financiera neta sea inferior al nivel antes
indicado por dos trimestres consecutivos.

73

Al 31 de diciembre de 2013 los valores de las partidas incluidas en este indicador son los
siguientes:

M$

Ebitda consolidado entre el 1 de enero y el 31 de diciembre de 2013 254.621.348
Ingresos financieros consolidados entre el 1 de enero y el 31 de diciembre de 2013 4.973.312
Costos financieros consolidados entre el 1 de enero y el 31 de diciembre de 2013 28.944.023

En base a estas cifras el nivel de cobertura financiera neta (Ebitda/(Costos financieros – Ingresos financieros)) asciende
10,62 veces.

Al 31 de diciembre de 2013 y 2012, la Sociedad cumple con todos los resguardos financieros.

16.2.6 Bonos recomprados

Adicionalmente a los bonos en UF, la Sociedad posee bonos de propia emisión que han sido recomprados
íntegramente por Compañías que son integradas dentro de la consolidación:

Embotelladora Andina S.A., a través de su filial, Abisa Corp S.A. (ex Pacific Sterling) recompró durante los
años 2000, 2001, 2002, 2007 y 2008 bonos de su propia emisión, emitidos en el mercado de Estados Unidos
de Norteamérica (Yankee Bonds), por el total de la colocación que ascendió a US$ 350 millones, de los
cuales se encuentran vigentes US$ 200 millones, los que se presentan deduciendo el pasivo no corriente del
rubro otros pasivos financieros, no corrientes.

La filial Rio de Janeiro Refrescos Ltda. mantiene un pasivo correspondiente a una emisión de bonos por
US$ 75 millones con vencimiento en diciembre de 2020 y pago de intereses semestrales. Al 31 de diciembre
de 2013 dichos títulos se encuentran en su totalidad en poder de Andina y al 31 de diciembre de 2012 en
poder de la filial Abisa Corp S.A., (ex Pacific Sterling). Con fecha 1 de enero de 2013, Abisa Corp S.A.
cedió la totalidad de este activo a Embotelladora Andina S.A., pasando esta última a ser la acreedora de la
filial de Brasil ya señalada. Consecuentemente, en los presentes estados financieros consolidados han sido
eliminados los activos y pasivos relacionados con dicha operación. Adicionalmente dicha transacción ha sido
tratada como inversión neta del grupo en la filial Brasilera, consecuentemente los efectos de diferenciales
cambiarias entre el dólar y la moneda funcional de cada una de las entidades ha sido llevada a otros
resultados integrales.

16.3.1 Obligaciones por contratos a futuro

Ver detalle en Nota 21.

74

16.4.1 Obligaciones por contratos de leasing, corrientes

 Vencimiento Total

Entidad Deudora Entidad Acreedora Tipo de Tasa Tasa Hasta 90 días a al al

Nombre País

Rut Nombre País Moneda Amortización Efectiva Nominal

90 días 1 año

31.12.2013

 31.12.2012

 M$ M$ M$ M$

Rio de Janeiro Refrescos Ltda. Brasil O-E Banco Itaú Brasil Reales Mensual 10,21% 10,22% 27.525 82.573 110.098 255.122

Rio de Janeiro Refrescos Ltda. Brasil O-E Banco Santander Brasil Reales Mensual 9,65% 9,47% 1.743 5.228 6.971 45.493

Rio de Janeiro Refrescos Ltda. Brasil O-E Alfa Brasil Reales Mensual 13,00% 13,00% 469.444 901.383 1.370.828 -

Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Bradesco Brasil Reales Mensual 13,06% 13,06%

64.999 181.334

246.334

-

Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Citibank Brasil Reales Mensual 12,70% 12,70%

744.815 849.647

1.594.463

-

Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Santander Brasil Reales Mensual 12,68% 12,68%

464.899 1.317.775

1.782.674

-

Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Itaú Brasil Reales Mensual 13,49% 13,49%

63.481 84.785

148.266

-

Embotelladora del Atlántico S.A. Argentina O-E Tetra Pak SRL Argentina Dólares Mensual 12,00% 12,00% 13.520 43.065 56.582 46.081

 Total 5.316.216 346.696

16.4.2 Obligaciones por contratos de leasing, no corrientes

Vencimiento

Total

Entidad Deudora

Entidad Acreedora

Tipo de

Tasa

Tasa

1 año a

3 años a

más de

al

al

 Nombre País Rut Nombre País Moneda Amortización Efectiva Nominal 3 años 5 años 5 años 31.12.2013

 31.12.2012

 M$ M$ M$ M$ M$

 Rio de Janeiro Refrescos Ltda. Brasil O-E Banco Itaú Brasil Reales Mensual 10,21% 10,22% 824.548 - - 824.548 599.593

 Rio de Janeiro Refrescos Ltda. Brasil O-E Banco Santander Brasil Reales Mensual 9,65% 9,47% 53.764 - - 53.764 63.561

 Rio de Janeiro Refrescos Ltda. Brasil O-E Alfa Brasil Reales Mensual 13,00% 13,00% 192.802 - - 192.802 -

 Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Bradesco Brasil Reales Mensual 13,06% 13,06% 248.187 - - 248.187 -

 Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Citibank Brasil Reales Mensual 12,70% 12,70% 671.942 - - 671.942 -

 Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Santander Brasil Reales Mensual 12,68% 12,68% 1.437.383 - - 1.437.383 -

 Rio de Janeiro Refrescos Ltda. Brasil

O-E Banco Itaú Brasil Reales Mensual 13,49% 13,49% 26.057 - - 26.057 -

 Embotelladora del Atlántico S.A. Argentina O-E Tetra Pak SRL Argentina Dólares Mensual 12,00% 12,00% 216.570 279.592 - 496.162 507.243

 Total 3.950.845 1.170.397

75

NOTA 17 – CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR

a) La composición de acreedores comerciales y otras cuentas por pagar corrientes, es la siguiente:

Detalle 31.12.2013 31.12.2012

 M$ M$

Acreedores comerciales 162.980.833

159.211.448

Retenciones 41.564.170 23.529.819

Otros 5.901.295 1.576.506

Total 210.446.298 184.317.773

b) La compañía mantiene contratos de leasing comerciales sobre grúas horquillas, vehículos, inmuebles y

maquinaria. Estos contratos de leasing tienen una vida promedio de entre uno y ocho años sin incluir
una opción de renovación en los contratos. No existen restricciones sobre el arrendatario en virtud de
estos contratos de leasing.

Los pagos futuros de los contratos de leasing operacionales de la sociedad son los siguientes:

 31.12.2013
 M$
Con vencimiento dentro de un año 3.983.386
Con vencimiento a más de un año y menos de ocho 2.686.172
 Total 6.669.558

Los cargos a resultados producto de la totalidad de los arriendos operativos que mantiene la sociedad al
31 de diciembre de 2013 y 2012 ascienden a M$ 5.261.246 y M$ 5.661.057 respectivamente.

76

NOTA 18 – OTRAS PROVISIONES CORRIENTES Y NO CORRIENTES

18.1 Saldos

La composición de las provisiones, es la siguiente:

Detalle 31.12.2013 31.12.2012

 M$ M$
Litigios (1) 77.812.294 6.821.165
Otras - 195.103
Total 77.812.294 7.016.268

Corriente 269.906 593.457
No corriente 77.542.388 6.422.811

Total 77.812.294 7.016.268

(1) Corresponden a la provisión efectuada por las pérdidas probables de contingencias de carácter fiscal,

laboral y comercial, en base a la opinión de nuestros asesores legales, de acuerdo al siguiente detalle:

Detalle (ver nota 22.1) 31.12.2013 31.12.2012

 M$ M$

Contingencias tributarias 73.238.000 3.972.366
Contingencias laborales 4.077.980 2.378.416
Contingencias civiles 496.314 470.383
Total 77.812.294 6.821.165

77

18.2 Movimientos

El movimiento de los principales conceptos incluidos como provisiones se detalla a continuación:

 31.12.2013 31.12.2012

 Detalle Litigios Otras Total Litigios Otras Total

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

Saldo Inicial al 01 de enero 6.821.165 195.103 7.016.268 7.970.835 - 7.970.835

Incremento por combinación de negocios 70.902.559 - 70.902.559 325.174 136.826 462.000

Provisiones adicionales - - - 65.745 62.372 128.117
Incremento (Decremento) en provisiones

existentes 2.109.425 (195.103) 1.914.322 851.150 - 851.150

Provisión utilizada (pagos efectuados con
cargo a la provisión) (2.201.350) - (2.201.350) (1.168.725) - (1.168.725)

Incremento (decremento) en el cambio de

moneda extranjera 180.495 - 180.495 (1.223.014) (4.095) (1.227.109)

Total 77.812.294 - 77.812.294 6.821.165 195.103 7.016.268

NOTA 19 – OTROS PASIVOS NO FINANCIEROS CORRIENTES Y NO CORRIENTES

La composición de otros pasivos corrientes y no corrientes al cierre de cada período es la siguiente:

Detalle 31.12.2013 31.12.2012
 M$ M$
Dividendo mínimo 1.451.092 -
Dividendo por pagar 13.489.949 99.427
Participaciones en utilidades y bonos 8.749.678 8.240.460
Vacaciones 12.690.387 11.392.231
Otros 1.987.728 813.034
Total 38.368.834 20.545.152

Corriente 37.446.336 20.369.549
No corriente 922.498 175.603
Total 38.368.834 20.545.152

78

NOTA 20 – PATRIMONIO

Producto de los acuerdos de fusión con Embotelladoras Coca-Cola Polar S.A. descritos en la Nota 3a),
durante 2012, se emitieron 93.152.097 acciones serie A y 93.152.097 serie B, las cuales fueron
intercambiadas por el 100% de las acciones en circulación de Embotelladoras Coca-Cola Polar S.A. El valor
en términos legales de esta nueva emisión ascendió a M$39.867.121.

20.1 Capital Pagado

Con fecha 21 de agosto de 2013 se produjo la disminución del capital pagado, de pleno derecho, por no
haber enajenado a terceros 67 acciones de la serie A y 8.065 acciones de la serie B, que la Sociedad adquirió
durante el 2012, de accionistas que ejercieron su derecho a retiro cuando se produjo la fusión con
Embotelladoras Coca-Cola Polar S.A., pasando de esta forma el capital pagado de un total de
M$270.759.299 a un total de M$ 270.737.574.

Al 31 de diciembre de 2013 el capital pagado de la Sociedad asciende a M$270.737.574 cuya distribución y
diferenciación son las siguientes:

20.1.1 Número de acciones:

 Número de acciones
suscritas

Número de acciones pagadas Número de acciones con derecho a voto

Serie 2013 2012 2013 2012 2013 2012

A 473.289.301 473.289.368 473.289.301 473.289.368 473.289.301 473.289.368

B 473.281.303 473.289.368 473.281.303 473.289.368 473.281.303 473.289.368

20.1.2 Capital:
 Capital suscrito Capital pagado
Serie 2013 2012 2013 2012
 M$ M$ M$ M$

A 135.379.504,0 135.379.649,5 135.379.504,0 135.379.649,5
B 135.358.070,0 135.379.649,5 135.358.070,0 135.379.649,5

Total 270.737.574,0 270.759.299,0 270.737.574,0 270.759.299,0

20.1.3 Derechos de cada serie:

 Serie A : Elegir a 12 de los 14 directores
 Serie B : Recibe el 10% más de los dividendos recibidos por la Serie A y a elegir a 2 de los 14 directores.

20.2 Política de dividendos

De conformidad con la ley chilena, debemos distribuir dividendos en efectivo equivalentes al menos al 30% de nuestra
utilidad neta anual, a menos que el voto unánime de accionistas lo decidiera de otra manera. Si en un año determinado no
hubiera una utilidad neta, la Sociedad no estará legalmente obligada a distribuir dividendos de las ganancias acumuladas,
excepto que la Junta Ordinaria de Accionistas así lo apruebe. En la junta anual de accionistas de abril de 2013, los
accionistas acordaron pagar con cargo a las utilidades del ejercicio 2012, 2 dividendos adicionales, uno en el mes de mayo y
el otro durante el segundo semestre de 2013.

79

De acuerdo a lo dispuesto por la Circular N°1.945 de la Superintendencia de Valores y Seguros de fecha 29 de
septiembre de 2009, el Directorio de la Sociedad, decidió mantener los ajustes iniciales de la adopción de las NIIF como
ganancias acumuladas cuya distribución está condicionada a su realización futura.

Las ganancias acumuladas generadas en la fecha de adopción de las NIIF al 1 de enero de 2009, ascendieron a
M$19.260.703, de las cuales al 31 de diciembre de 2013 se han realizado M$ 4.009.618, que están disponibles para su
distribución como dividendos, de acuerdo al siguiente detalle:

Concepto

Evento de
Realización

 Monto en
ganancias

acumuladas
al 01.01.2009

Realizado al
31.12.2013

 Monto en
ganancias

acumuladas
al 31.12.2013

 M$ M$ M$
Retasación activos Venta o deterioro 12.538.123 (2.014.700) 10.523.423
Diferencias de conversión
inversiones en empresas
relacionadas

Venta o deterioro

6.393.518

(1.481.482)

4.912.036
Costeo por absorción Venta de productos 813.885 (813.885) -
Cálculos actuariales beneficios post
empleo

 Finiquito de trabajadores
929.560

(443.007)

486.553

Cuentas complementarias impuestos
diferidos

Depreciación

(1.414.383)

743.455

(670.928)

 Total 19.260.703 (4.009.619) 15.251.084

Los dividendos declarados y pagados durante los períodos 2013 y 2012 son los siguientes:

Característica del dividendo

Característica
del dividendo

 Utilidades de
imputación de

dividendos

 $ x acción
Serie A

 $ x acción
Serie B

2012 Enero Provisorio 2011 8,50 9,35

2012 Mayo Definitivo 2011 10,97 10,067

2012 Mayo Extraordinario Ganancias acumuladas 24,30 26,73

2012 Octubre Provisorio 2012 12,24 13,46

2012 Diciembre Provisorio 2012 24,48 26,93

2013 Mayo Adicional 2012 12,30 13,53

2013 Junio Provisorio 2013 12,30 13,53

2013 Noviembre Adicional 2012 47,00 51,70

2013 Diciembre Provisorio 2013 13,1 14,41

(1) Al 31 de diciembre de 2013 este dividendo está pendiente de pago y, conforme a lo acordado en el Directorio de diciembre 2013, estará a
disposición de los accionistas a contar del 23 de enero de 2014.

80

20.3 Otras reservas

El saldo de otras reservas se compone de la siguiente manera:

Concepto 31.12.2013 31.12.2012
 M$ M$

Reserva por mayor valor de intercambio de acciones 421.701.520 421.701.520
Reservas por diferencias de conversión (81.527.711) (63.555.545)
Reservas de coberturas de flujo de efectivo 2.258.144 -
Reserva por ganancias o pérdidas actuariales por
beneficios a los empleados

(1.128.824)

-

Reservas legales y estatutarias 5.435.538 5.435.538

Total 346.738.667 363.581.513

20.3.1 Reserva por mayor valor intercambio de Acciones

Corresponde a la diferencia entre la valorización al valor justo de la emisión de acciones que Embotelladora
Andina S.A. y el valor libros del capital pagado de Embotelladoras Coca Cola Polar S.A., que finalmente fue
el valor del aumento de capital escriturado en términos legales.

20.3.2 Reserva de cobertura de flujo de efectivo

Se originan por la valorización a valor justo al cierre de cada ejercicio, de los contratos de derivados vigentes
que se han definido como de cobertura. En la medida que los mencionados contratos van venciendo, estas
reservas se ajustan reconociendo los resultados correspondientes (ver nota 21).

20.3.3 Reservas por ganancias o pérdidas actuariales por beneficios a los empleados

Corresponde al efecto por actualización de beneficios al personal por pérdidas actuariales, que de acuerdo a
las modificaciones de la NIC 19 deben llevarse a otros resultados integrales.

20.3.4 Reservas legales y estatutarias

El saldo de otras reservas está constituido por el siguiente concepto:

De acuerdo a lo establecido en el Oficio Circular Nº456 de la Superintendencia de Valores, la revalorización
del capital pagado correspondiente al año 2009, se presenta formando parte de las otras reservas del
patrimonio. El monto generado por este concepto al 31 de diciembre de 2009 asciende a M$ 5.435.538.

81

20.3.5 Reservas por diferencias de cambio por conversión

Corresponde a la traducción de los estados financieros de subsidiarias extranjeras cuya moneda funcional es
distinta a la moneda de presentación de los estados de situación financiera consolidados. Adicionalmente se
presenta en esta cuenta las diferencias de cambio entre la cuenta por cobrar que mantienen Sociedades en
Chile con filiales extranjeras, las cuales han sido tratadas como equivalentes de inversiones contabilizadas
utilizando el método de la participación. El detalle de reservas de conversión se presenta a continuación:

Detalle 31.12.2013 31.12.2012
 M$ M$

Brasil (36.125.708) (26.905.052)

Argentina (46.087.935) (29.448.998)

Paraguay 8.586.782 24.248

Diferencias de cambio compañías relacionadas (7.900.850) (7.225.743)

Total (81.527.711) (63.555.545)

El movimiento de esta reserva para los períodos terminados al 31 de diciembre de 2013 y 2012, es el
siguiente:

Detalle 31.12.2013 31.12.2012
 M$ M$

Brasil (9.220.656) (25.630.195)

Argentina (16.638.937) (10.376.803)

Paraguay 8.562.534 24.248
Diferencias de cambio compañías relacionadas (675.107) (5.112.916)

Total (17.972.166) (41.095.666)

82

20.4 Participaciones no controladoras

Corresponde al reconocimiento de la porción de patrimonio y resultados de las subsidiarias que son de
propiedad de terceros. El detalle al 31 de diciembre de 2013 y 2012 es el siguiente:

 Interés Minoritario

 Porcentaje % Patrimonio Resultados

 Detalle 2013

2012 2013

2012 2013

2012

 M$ M$ M$ M$

Embotelladora del Atlántico S.A. 0,0171 0,0243 13.118 10.763 2.692 3.468

Andina Empaques Argentina S.A. 0,0209 0,0244 1.760 1.977 406 439

Paraguay Refrescos S.A. 2,1697 2,1697 5.051.217 4.697.403 287.112 89.012

Inversiones Los Andes Ltda. 0,0001 0,0001 51 53 - 1

Transportes Polar S.A. - 0,0001 - 6 - -

Vital S.A. 35,0000 35,0000 9.216.505 8.811.764 502.397 130.874

Vital Aguas S.A. 33,5000 33,5000 1.913.632 1.807.913 115.774 81.651

Envases Central S.A. 40,7300 40,7300 4.567.226 4.111.258 376.163 326.764

Andina Inversiones Societarias S.A. 0,0001 0,0001 37 35 2 2

Total

 20.763.546

19.441.172 1.284.546 632.211

20.5 Ganancias por acción

La utilidad por acción básica presentada en el estado consolidado de resultados integrales, se calcula como el
cociente entre los resultados del período y el número de acciones promedio vigentes en circulación durante el
mismo año.

Al 31 de diciembre de 2013 y 2012 la utilidad por acción utilizada para el cálculo por acción básica y diluida
es la siguiente:

Utilidad por acción 31.12.2013
 SERIE A SERIE B TOTAL

Utilidad atribuible a tenedores de acciones (M$) 42.373.551 46.609.127 88.982.678

Número promedio ponderado de acciones 473.289.301 473.281.303 946.570.604

Utilidad por acción básica y diluida (en pesos) 89,53 98,48 94,01

Utilidad por acción 31.12.2012
 SERIE A SERIE B TOTAL

Utilidad atribuible a tenedores de acciones (M$) 41.732.721 45.904.240 87.636.961

Número promedio ponderado de acciones 400.809.380 400.809.380 801.618.760

Utilidad por acción básica y diluida (en pesos) 104,12 114,53 109,32

83

NOTA 21 – ACTIVOS Y PASIVOS POR INSTRUMENTOS DERIVADOS

Al 31 de diciembre de 2013 y 2012 la Sociedad mantiene los siguientes pasivos por derivados:

21.1 Swap de moneda extranjera de partidas reconocidas contablemente:

a) Cross Currency Swap Crédito Itau.

Al 31 de diciembre de 2013, la Sociedad mantenía contratos derivados para asegurar obligaciones bancarias
en Brasil denominadas en dólares por MUS$71.429, para convertirlas a obligaciones en Reales. La
valorización de dichos contratos fue realizada a sus valores justos, arrojando un valor a cobrar al 31 de
diciembre de 2013 de M$6.817.409 la cual se presenta como otros activos financieros corrientes y no
corrientes. Adicionalmente el exceso de valor por sobre las partidas cubiertas por M$ 1.371.220, generados
en el contrato derivado han sido reconocidos dentro de otras reservas del patrimonio de la controladora al 31
de diciembre de 2013.

b) Cross Currency Swaps, relacionada con Bono USA.

Al 31 de diciembre de 2013, la Sociedad mantenía contratos derivados para asegurar obligaciones con el
público emitidas en dólares norteamericanos por MUS$570, para convertirlas en obligaciones en UF y
Reales. La valorización de dichos contratos fue realizada a sus valores justos, arrojando un valor a cobrar al
31 de diciembre de 2013 de M$2.497.092 la cual se presenta como otros activos financieros no corrientes.
Adicionalmente el exceso de valor por sobre las partidas cubiertas por M$886.924, generados en el contrato
derivado han sido reconocidos dentro de otras reservas del patrimonio de la controladora al 31 de diciembre
de 2013. La parte inefectiva de este SWAP fue llevada a otras ganancias y pérdidas por un monto de
M$559.875.

21.2 Forward de moneda de transacciones esperadas altamente probables:

Durante los años 2012 y 2013 la Sociedad celebró contratos para asegurar el tipo de cambio en compras de
materias primas a realizarse durante el año 2013 y 2014. Al 30 de diciembre de 2013, los contratos vigentes
ascienden MUS$103.315 (MUS$ 140.000 al 31 de diciembre de 2012). La valorización de dichos contratos
fue realizada a sus valores justos, arrojando una utilidad neta para el ejercicio finalizado al 31 de diciembre
de 2013 de M$1.711.816 (pérdida neta de M$1.102.412 al 31 de diciembre de 2012), y un derecho por
activos de cobertura al 31 de diciembre de 2013 por M$1.949.958 y un pasivo por M$1.985.954 (pasivo de
M$394.652 al 31 de diciembre de 2012). Dado que dichos contratos no han cumplido con los requisitos de
documentación exigidos por NIIF para ser considerados como de cobertura, se han tratado como contratos de
inversión llevándose sus efectos directamente a resultados.

84

Jerarquías de valor razonable

La Compañía mantiene un activo relacionado con contratos de derivado de moneda extranjera al 31 de
diciembre de 2013 por M$11.264.459 y un pasivo por el mismo concepto por M$1.985.954 (pasivo de
M$394.652 al 31 de diciembre de 2012), los cuales fueron clasificados dentro de pasivos financieros
corrientes y se contabilizan a su valor razonable dentro del estado consolidado de situación financiera. La
Compañía utiliza la siguiente jerarquía para determinar y revelar el valor razonable de los instrumentos
financieros con técnicas de valuación:

Nivel 1: Los precios cotizados en un mercado para activos y pasivos idénticos.
Nivel 2: Supuestos diferentes a los precios cotizados que se incluyen en el nivel 1 y que son observables

para activos o pasivos, ya sea directamente (como precio) o indirectamente (es decir, derivado
de un precio).

 Nivel 3: Supuestos para activos o pasivos que no están basados en información observable directamente
en el mercado.

Durante el período de reporte al 31 de diciembre de 2013 y 2012, no han existido transferencias de ítems
en la forma de medir el valor razonable, todos los instrumentos fueron medidos usando el nivel 2 de la
jerarquía.

 Mediciones del valor razonable al 31 de diciembre de 2013

Precios de mercados

activos para
Variables

significativas
Variables

significativas
 pasivos idénticos Observables no observables
 (Nivel 1) (Nivel 2) (Nivel 3) Total
 M$ M$ M$ M$

Activos
Activos corrientes
Otros activos financieros corrientes - 3.342.172 - 3.342.172
Otros activos financieros no corrientes 7.922.287 7.922.287
Total activos - 11.264.459 - 11.264.459

Pasivos
Pasivos corrientes
Otros pasivos financieros corrientes - 1.037.473 - 1.037.473
Otros pasivos financieros no corrientes - 948.481 - 948.481
Total Pasivos - 1.985.954 - 1.985.954

 Mediciones del valor razonable al 31 de diciembre de 2012

Precios de mercados

activos para
Variables

significativas
Variables

significativas
 pasivos idénticos Observables no observables
 (Nivel 1) (Nivel 2) (Nivel 3) Total
 M$ M$ M$ M$

Pasivos:
Pasivos corrientes
Otros pasivos financieros corrientes - 394.652 - 394.652
Total pasivos - 394.652 - 394.652

85

NOTA 22 – LITIGIOS Y CONTINGENCIAS

22.1 Juicios u otras acciones legales:

La Sociedad Matriz y sus filiales no enfrentan contingencias judiciales o extrajudiciales que de acuerdo a la
estimación de los asesores legales de la compañía pudieran derivar en pérdidas o ganancias de carácter
material o importante para ellas, salvo lo que a continuación se indica::

1) Embotelladora del Atlántico S.A. enfrenta procedimientos judiciales de carácter laboral, tributario, civil y

comercial. Las provisiones contables para cubrir las contingencias de una eventual pérdida por estos
juicios ascienden a M$ 1.599.639. En base a la opinión de nuestros asesores legales, la Administración
considera improbable que las contingencias no provisionadas puedan afectar materialmente los resultados
y el patrimonio de la Compañía. Adicionalmente, Embotelladora del Atlantico S.A. mantiene M$899.601
en depósitos a plazo para garantizar obligaciones judiciales.

2) Rio de Janeiro Refrescos Ltda. enfrenta procedimientos judiciales de carácter laboral, tributario, civil y

comercial. Las provisiones contables para cubrir las contingencias de una eventual pérdida en éstos
procesos ascienden a M$75.942.748. En base a la opinión de nuestros asesores legales, la Administración
considera improbable que las contingencias no provisionadas puedan afectar materialmente los resultados
y el patrimonio de la Compañía. Como es costumbre en Brasil, Rio de Janeiro Refrescos Ltda mantiene
depósitos judiciales y bienes dados en prenda para garantizar el cumplimiento de ciertos procesos,
independientemente de si éstos han sido catalogados como de pérdida remota posible o probable. Los
montos depositados o dados en prenda como garantía judicial al 31 de diciembre de 2013 y 2012
ascienden a M$ 112.428.189 y M$ 18.002.490, respectivamente.

a) Contingencias tributarias por créditos de Impuestos sobre Productos Industrializados-IPI.

Rio de Janeiro Refrescos es parte en una serie de procedimientos en curso, en los que las autoridades
fiscales federales brasileras demandan el pago de impuestos al valor agregado sobre productos
industrializados (Imposto sobre Produtos Industrializados, o IPI) supuestamente adeudados por la ex -
Compañía de Bebidas Ipiranga por un monto total de aproximadamente R$1.379.707.155.

La Sociedad rechaza la posición de la autoridad tributaria brasileña en estos procedimientos, y considera
que Compañía de Bebidas Ipiranga tenía derecho a reclamar los créditos fiscales del IPI en relación con
sus compras de ciertos insumos exentos de proveedores localizados en la zona de Libre Comercio de
Manaus.

En base a la opinión de sus asesores, y de los resultados judiciales obtenidos hasta la fecha, la
Administración estima que estos procedimientos no representan pérdidas probables, y bajo los criterios
contables no aplicaría efectuar provisiones sobre estas causas.

No obstante lo señalado anteriormente, las normas contables de información financiera relacionadas con
combinación de negocios en el aspecto de distribución del precio de compra, establecen que las
contingencias deben ser valuadas una por una de acuerdo a su probabilidad de ocurrencia y descontadas a
valor justo desde la fecha en que se estime se pueda generar la pérdida. En función de este criterio se ha
generado una provisión de inicio en la contabilización de la combinación de negocios de R$200,6
millones de reales equivalentes a M$44.939.519.

86

b) Contingencias tributarias sobre causas de ICMS e IPI.

Se refieren principalmente a liquidaciones tributarias emitidas por apropiación anticipada de créditos de
ICMS sobre los activos inmovilizados, el pago de la sustitución del impuesto ICMS a las operaciones, los
créditos extemporáneas IPI calculado sobre bonificaciones, entre otros.

La Compañía no considera que estos juicios ocasionarán pérdidas significativas, dado que su pérdida se
consideran improbables. Sin embargo, las normas contables de información financiera relacionadas con
combinación de negocios en el aspecto de distribución del precio de compra, establecen que las
contingencias deben ser valuadas una por una de acuerdo a su probabilidad de ocurrencia y descontadas a
valor justo desde la fecha en que se estime se pueda generar la pérdida. En función de este criterio se ha
generado una provisión de inicio en la contabilización de la combinación de negocios de R$126,3
millones de reales equivalentes a M$28.298.481.

3) Embotelladora Andina S.A. enfrenta juicios tributarios, comerciales, laborales y otros. Las provisiones
contables para cubrir las otras contingencias por eventuales pérdidas derivadas de estos juicios ascienden
a M$ 269.907. La Administración considera improbable que las contingencias no provisionadas afecten
los resultados y el patrimonio de la Compañía, de acuerdo a la opinión de sus asesores legales.

87

22.2 Garantías directas y activos restringidos:

Las garantías directas y los activos restringidos al 31 de diciembre de 2013 y 2012 son las siguientes:

Garantías que comprometen activos incluidos dentro de los estados financieros:

 Deudor

Activos comprometidos
Valor Contable

al

Saldos pendientes de pago a la
fecha de cierre de los estados

financieros Fecha de liberación de garantías

Acreedor de la garantía Nombre Relación Garantía Tipo 31-12-2013 31-12-2013 31-12-2012 2014 2015

M$ M$ M$ M$ M$

Proveedores varios Embotelladora Andina S.A. Matriz Efectivo Deudores varios 2.105 2.105 20.105

Bodega San Francisco Embotelladora Andina S.A. Matriz Efectivo Efectivo y efectivo equivalente 6.788 6.788 6.788

Gas licuado Lipigas S.A. Embotelladora Andina S.A. Matriz Efectivo Efectivo y efectivo equivalente 1.140 1.140 1.140

Nazira Tala Embotelladora Andina S.A. Matriz Efectivo Efectivo y efectivo equivalente 3.416 3.416 3.416

Nazira Tala Embotelladora Andina S.A. Matriz Efectivo Efectivo y efectivo equivalente 3.508 3.508 3.508

Inmob. e Invers. Supetar Ltda. Transportes Polar S.A. Subsidiaria Efectivo Efectivo y efectivo equivalente 3.216 3.216 3.216

María Lobos Jamet Transportes Polar S.A. Subsidiaria Efectivo Efectivo y efectivo equivalente 1.000 1.000 1.000

Reclamantes ações trabalhistas Rio de Janeiro Refrescos Ltda. Subsidiaria Depósito judicial Otros activos no financieros no corrientes 16.232.506 16.232.506 18.002.490 16.232.506

Diversos Rio de Janeiro Refrescos Ltda. Subsidiaria Planta y Equipos, Neto Propiedades, Planta y Equipo 15.337.887 15.337.887 15.337.887

Instituciones Gubernamentales Rio de Janeiro Refrescos Ltda. Subsidiaria Depósito judicial Otros activos no financieros no corrientes 6.550.967 6.550.967 6.550.967

Instituciones Gubernamentales Rio de Janeiro Refrescos Ltda. Subsidiaria Planta y Equipos, Neto Propiedades, Planta y Equipo 74.306.829 74.306.829 74.306.829

Distribuidora Baraldo S.H. Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 1.609 1.609 1.741 1.609

Acuña Gomez Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 2.414 2.414 2.611 2.414

Municipalidad Gral. Alvear Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 10.397 10.397 11.249 10.397

Municipalidad San Martin Mza Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 28.962 28.962 31.334 28.962

Nicanor López Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 1.726 1.726 1.867 1.726

Labarda Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 29 29 31 29

Municipalidad Bariloche Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 437.326 437.326 437.326

Municipalidad San Antonio Oeste Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 3.421 3.421 3.421

Municipalidad Chivilcoy Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 10.008 10.008 10.008

Municipalidad Carlos Casares Embotelladora del Atlántico S.A. Subsidiaria Efectivo Otros activos no financieros no corrientes 1.110.693 1.110.693 1.110.693

CICSA Embotelladora del Atlántico S.A. Subsidiaria
Garantías CICSA por
envases Otros activos financieros corrientes 44.811 44.811 44.811

Locadores varios Embotelladora del Atlántico S.A. Subsidiaria
Garantías por alquileres
depósito Otros activos financieros corrientes 14.282 14.282 14.282

Aduana de Ezeiza Embotelladora del Atlántico S.A. Subsidiaria Importación Maquinaria Otros activos financieros corrientes 11.252 11.252 11.252

114.126.292

88

Garantías otorgadas sin compromiso de activos incluidos dentro de los Estados Financieros:

 Deudor

Activos comprometidos

Saldos pendientes de pago a la fecha
de cierre de los estados financieros

Fecha de liberación de garantías

Acreedor de la garantía Nombre Relación Garantía Tipo 31-12-2013 31-12-2012 2014 2015
M$ M$ M$ M$

Linde Gas Chile Embotelladora Andina S.A. Matriz Boleta Garantía Boleta Garantía 472.149 0 472.149
Central de Restaurantes
Aramark Ltda. Embotelladora Andina S.A. Matriz Boleta Garantía Boleta Garantía 243.515 0 243.515
Echeverría, Izquierdo
Ingeniería y Construcción. Embotelladora Andina S.A. Matriz Boleta garantía Boleta garantía 487.776 1.019.190 487.776

Processos trabalhistas Rio de Janeiro Refrescos Ltda. Subsidiaria Boleta Garantía Boleta Garantía 556.149 583.288 556.149

Processos administrativos Rio de Janeiro Refrescos Ltda. Subsidiaria Boleta Garantía Boleta Garantía 2.001.285 1.211.956 2.001.285

Governo Federal Rio de Janeiro Refrescos Ltda. Subsidiaria Boleta Garantía Boleta Garantía 85.047 89.197 85.047

Governo Estadual Rio de Janeiro Refrescos Ltda. Subsidiaria Boleta Garantía Boleta Garantía 9.174.320 9.622.011 9.174.320

Otros Rio de Janeiro Refrescos Ltda. Subsidiaria Boleta Garantía Boleta Garantía 204.520 10.885 204.520

89

NOTA 23 – ADMINISTRACIÓN DEL RIESGO FINANCIERO

Las actividades del Grupo están expuestas a diversos riesgos, incluyendo riesgo de tipo de cambio, riesgo
de tasa de interés y riesgo de precios. El programa de gestión del riesgo global del Grupo se centra en
tratar de minimizar los efectos potenciales adversos sobre la rentabilidad financiera del Grupo. El Grupo
emplea derivados para cubrir ciertos riesgos. A continuación se describen las principales políticas
establecidas por el grupo para administrar los riesgos financieros.

Riesgo tasa interés

Al 31 de diciembre de 2013, la empresa mantiene la totalidad de sus obligaciones de deuda denominada a
tasa fija en UF (es variable). En consecuencia, el riesgo de fluctuaciones en las tasas de interés de mercado
respecto de los flujos de caja de la empresa es bajo.

El mayor endeudamiento de la Compañía corresponde a Bonos de propia emisión los cuales se encuentran
denominados en unidades de fomento, que está indexada a la inflación en Chile (las ventas de la Compañía
se correlacionan con la variación de la UF). Si la inflación en Chile, hubiese generado una variación de la
unidad de fomento de un 4% durante el período 01 de enero al 31 de diciembre de 2013 (en vez de 2,05%,
sin considerar cambios en el nivel de ventas), los resultados de la Sociedad hubiesen sido menores en
M$5.204.394.

Riesgo de Tipo de cambio

La compañía está expuesta a tres tipos de riesgo originados por la volatilidad de los tipos de cambio:

a) La exposición de las inversiones en el extranjero: dicho riesgo se origina en la conversión de las
inversiones netas desde la moneda funcional de cada país (Real Brasileño, Peso Argentino, Guaraní
Paraguayo) a la moneda de presentación de la matriz (Peso Chileno). La apreciación o devaluación del peso
chileno respecto a cada una de las monedas funcionales de cada país , origina disminuciones e incrementos
patrimoniales, respectivamente. La Compañía no efectúa coberturas respecto a este riesgo.

a.1 Inversión en Argentina

Al 31 de diciembre de 2013, la Sociedad mantiene una inversión neta de M$85.208.413 en Argentina,
compuesta por el reconocimiento de activos por M$218.591.509 y pasivos por M$ 133.383.094. Dichas
inversiones reportan el 29% de los ingresos por ventas de la Compañía.

Al 31 de diciembre de 2013, la devaluación experimentada por el peso argentino respecto al peso chileno
durante el 2013 ascendió a un 21,3%.

Actualmente, existen restricciones cambiarias en Argentina y un mercado paralelo de divisas con un tipo de
cambio más alto que el oficial.

Si el tipo de cambio oficial en Argentina se devaluara llegando al valor informal de $11,8 (devaluación de
un 54%), como consecuencia la Compañía tendría un menor resultado por la operación Argentina de
M$6.217.050, y una disminución patrimonial de M$24.152.319, originada por un menor reconocimiento de
M$59.665.147 de activos y M$35.512.827 de pasivos.

90

a.2 Inversión en Brasil

Al 31 de diciembre de 2013, la Sociedad mantiene una inversión neta de M$258.969.548 en Brasil,
compuesta por el reconocimiento de activos por M$750.945.404 y pasivos por M$491.975.856. Dichas
inversiones reportan el 32% de los ingresos por venta de la Compañía.

Al 31 de diciembre de 2013, la devaluación experimentada por el real brasilero respecto al peso chileno
durante el 2013 ascendió a un 4,9%.

Si el tipo de cambio del real brasileño se devaluara un 5% adicional respecto al peso Chileno, la compañía
tendría un reducción en los resultados reconocidos por las operaciones en Brasil de M$2.146.913 y una
reducción patrimonial de M$7.060.589, compuesta por un menor reconocimiento de activos por
M$14.730.330 y un menor reconocimiento de pasivos por M$7.669.740.

a.3 Inversión en Paraguay

Al 31 de diciembre de 2013, la Sociedad mantiene una inversión neta de M$232.803.106 en Paraguay,
compuestas por el reconocimiento de activos por M$275.124.795 y pasivos por M$ 42.321.689. Dichas
inversiones reportan el 7% de los ingresos por ventas de la Compañía.

Al 31 de diciembre de 2013, la apreciación experimentada por el guaraní paraguayo respecto al peso chileno
durante el 2013 ascendió a un 5,3%.

Si el tipo de cambio del guaraní paraguayo se devaluara un 5% adicional respecto al peso Chileno, la
compañía tendría un incremento en los resultados reconocidos por las operaciones en Paraguay de
M$707.175 y un incremento patrimonial de M$11.428.274, compuesta por un mayor reconocimiento de
activos por M$13.674.695 y un mayor reconocimiento de pasivos por M$2.246.421.

b) Exposición neta de activos y pasivos en moneda extranjera: dicho riesgo se origina principalmente en
la mantención de obligaciones en dólares, por lo cual la volatilidad del dólar estadounidense respecto a la
moneda funcional de cada país genera una variación en la valorización de dichas obligaciones, con el
consiguiente efecto en resultados.

La Sociedad mantiene al 31 de diciembre de 2013 una posición pasiva neta en dólares de M$ 335.043.304,
compuesta básicamente por obligaciones con el publico y obligaciones bancarias M$345.065.237
compensados parcialmente por activos financieros denominados en dólares por M$10.021.933.

Del total de pasivos financieros denominados en dólares, M$39.643.853 provienen de deudas tomadas por la
operación de Brasil y que están expuestos a la volatilidad del real Brasilero respecto al dólar estadounidense.
Por otro lado M$305.421.384 de los pasivos en dólares corresponden a las operaciones Chilenas, Por lo cual
están expuestos a la volatilidad del peso chileno respecto al dólar estadounidense.

Con el objeto de proteger a la Compañía de los efectos en resultado producto de la volatilidad del real
brasileño y el peso chileno respecto al dólar estadounidense, se han contratado derivados (cross currency
swaps) que cubrir casi el 100% de las obligaciones financieras denominadas en dólares.

Al designar dichos contratos como derivados de cobertura, los efectos en resultados por las variaciones en el
peso chileno y el real brasilero respecto al dólar estadounidense, son mitigados anulando su exposición al
tipo de cambio.

91

Al 31 de diciembre de 2013 la exposición neta de la Compañía a monedas extranjeras sobre activos y pasivos
existentes, descontando los contratos derivados contratados, es una posición activa de M$1.418.329.

c) Exposición de activos comprados o indexados a moneda extranjera: dicho riego se origina en las
compras de materias primas e inversiones de propiedades, planta y equipos, cuyos valores están expresados
en moneda distinta a la funcional de la filial. Dependiendo de la volatilidad del tipo de cambio se pueden
generar variaciones de valor de los costos o inversiones a través del tiempo.

Las compras anuales de materias primas denominadas o indexadas en dólares, asciende a un 19,1% de
nuestros costos de ventas o aproximadamente 334 millones de dólares.

Adicionalmente, y dependiendo de las condiciones de mercado, la Compañía efectúa contratos de derivados
de moneda extranjera para aminorar el efecto del tipo de cambio en los egresos de caja expresados en dólares
norteamericanos que corresponden principalmente a pago de proveedores de materias primas y activo fijo. Al
31 de diciembre se han cubierto 103,3 millones de dólares de compras futuras.

De acuerdo al porcentaje de compras de materias primas que se efectúan o se indexan a dólares
norteamericanos, una eventual devolución de monedas respecto al dólar en un 5% en los cuatro países donde
opera la Compañía y, descontados los contratos de derivados tomados para mitigar el efecto volatilidad de
las monedas, manteniendo todo constante, originaría un menor resultado acumulado al 31 de diciembre de
2013 ascendente a M$6.843.447. Actualmente, la Compañía tiene contratos para cubrir este efecto solo en
Chile.

d) Riesgo de commodities

La empresa enfrenta el riesgo de las fluctuaciones de precio en los mercados internacionales del azúcar,
aluminio y resina de PET, insumos necesarios para la elaboración de bebestibles y envases, los que en
conjunto representan entre un 35% y 40% del costo de explotación. Los posibles efectos que existirían
dentro de los presentes estados consolidados de situación financiera ante un 5% de eventual alza de precios
de sus principales materias primas, sería aproximadamente una reducción de nuestros resultados
acumulados al 31 de diciembre de 2013 del orden de M$8.173.520. Para minimizar y/o estabilizar dicho
riesgo, con frecuencia se toman contratos de abastecimiento y compras anticipadas cuando las condiciones
de mercado lo aconsejan. Asimismo, se han utilizado instrumentos de derivados de commodities.

92

e) Riesgo de liquidez

Los productos que vendemos son pagados principalmente en efectivo y a crédito de muy corto plazo, por lo
tanto, nuestra principal fuente de financiamiento proviene de nuestros flujos operacionales. Este flujo de
caja históricamente ha sido suficiente para cubrir las inversiones en el curso normal de nuestro negocio, así
como la distribución de dividendos aprobada por la Junta General de Accionistas. En caso de financiamiento
adicional por expansiones geográficas u otras necesidades adicionales, las principales fuentes de
financiamiento consideran: (i) ofertas de deuda en los mercados de capitales chilenos y extranjeros
(ii) préstamos de bancos comerciales, tanto a nivel internacional y en los mercados locales donde tenemos
operaciones y; (iii) ofertas de acciones públicas.

El siguiente cuadro presenta un análisis de los vencimientos comprometidos por la Sociedad en pago de
obligaciones a través del tiempo:

 Año de vencimiento

Rubro

2014

2015

2016

2017

 2018 y más

 M$ M$ M$ M$ M$
Obligaciones bancarias 82.627.968 31.769.834 24.665.353 14.442.700 7.521.826
Obligaciones con el público 35.640.832 35.472.307 35.303.894 40.915.559 674.147.357
Obligaciones por arrendamientos 5.268.690 3.833.152 1.384.789 980.571 1.111.455
Obligaciones contractuales 136.916.969 65.857.682 49.066.655 10.907.445 111.077.469
Total 260.454.459 136.932.975 110.420.691 67.246.275 793.858.107

93

NOTA 24 – OTROS INGRESOS POR FUNCIÓN

El detalle de los otros ingresos por función, es el siguiente:

 01.01.2013 01.01.2012

Detalle 31.12.2013 31.12.2012

 M$ M$

Utilidad venta de activo fijo

3.345.299 2.304.613

Actualización depósito judicial (Brasil)

2.048.403 748.299

Otros

1.040.318 213.086

Total 6.434.020 3.265.998

NOTA 25 – OTROS GASTOS POR FUNCIÓN

El detalle de los otros gastos por función, es el siguiente:

 01.01.2013 01.01.2012

Detalle 31.12.2013 31.12.2012

 M$

M$

Bajas y castigo de activo fijo 7.546.982 2.119.279
Impuesto a los débitos bancarios 6.189.979 4.487.209
Contingencias 4.510.908 2.012.879
Proyecto reestructuración distribución (Chile) 3.148.187 -
Honorarios no operativos 2.560.619 650.912
Provisión Créditos Fiscales (Brasil) 1.970.894 -
Provisión Depósitos Judiciales (Brasil) 1.255.090 -

Donaciones 582.000 815.945

Gastos asociados a combinación de negocios 772.689 4.517.661

Otros 1.924.749 816.123

Total 30.462.097 15.420.008

94

NOTA 26 – INGRESOS Y COSTOS FINANCIEROS

El detalle de los ingresos y costos financiero, es el siguiente:

a) Ingresos financieros
 01.01.2013 01.01.2012

Detalle 31.12.2013 31.12.2012

 M$ M$

Ingresos por intereses 4.497.802 2.487.739

Otros ingresos financieros 475.510 240.320

Total 4.973.312 2.728.059

b) Costos financieros
 01.01.2013 01.01.2012

Detalle 31.12.2013 31.12.2012

 M$ M$

Intereses bonos

12.441.966 5.473.534

Intereses por préstamos bancarios

14.283.636 4.594.167

Gastos por intereses

2.218.421 1.105.052

Total 28.944.023 11.172.753

NOTA 27 – OTRAS GANANCIAS (PÉRDIDAS)

El detalle de otras ganancias (pérdidas), es el siguiente:

 01.01.2013 01.01.2012

Detalle 31.12.2013 31.12.2012

 M$ M$

Reestructuración de operaciones (Planta Renca) (94.143) (1.212.579)

Utilidad operaciones de derivados materias primas 1.711.816 (1.102.412)

Pérdida porción inefectiva de derivados de cobertura (559.875) -

Otros ingresos y egresos (317.425) (21.224)

Total 740.373 (2.336.215)

95

NOTA 28 – MEDIO AMBIENTE (No auditado)

La Sociedad ha efectuado desembolsos por concepto de mejoramientos de procesos industriales, equipos de
medición de flujos de residuos industriales, análisis de laboratorios, consultorías sobre impactos en el medio
ambiente y otros estudios por un monto de M$ 5.045.186.

El detalle de estos desembolsos por país es el siguiente:

 Período 2013 Compromisos futuros

 Imputado a Imputado a
A ser

imputado a
A ser

imputado a
 Países gastos activo fijo gastos activo fijo
 M$ M$ M$ M$
Chile 997.952 228.651 - 181.745
Argentina 1.104.822 2.685 76.982 17.559
Brasil 1.157.782 990.102 1.301.587 2.497.254
Paraguay 496.990 66.203 - 67.467
Total 3.757.546 1.287.641 1.378.569 2.764.025

NOTA 29 - HONORARIOS AUDITORES

El detalle de los honorarios pagados a los Auditores Externos es el siguiente:

Remuneración del Auditor por servicios de auditoría
 01.01.2013 01.01.2012

Detalle 31.12.2013 31.12.2012

 M$ M$

Remuneración del Auditor por servicios de auditoría 792.525 474.066

Total 792.525 474.066

96

NOTA 30 – HECHOS POSTERIORES

Con fecha 23 de enero de 2014, se efectuó el pago del dividendo acordado en diciembre de 2013,
equivalentes a 13,1 pesos por cada acción serie A y 14, 41 pesos por cada acción serie B.

Durante el mes de enero de 2014, se produjo una fuerte devaluación del peso argentino, cotizándose en
niveles que bordearon los 8 pesos argentinos por dólar. Esta situación provocó una pérdida por diferencia de
cambio por el dividendo que se tiene por cobrar a la Filial Argentina Embotelladora del Atlántico S.A. por
M$1.165.000, y una disminución patrimonial por efecto de conversión de M$11.974.555.

Excepto lo señalado anteriormente no existen hechos posteriores que puedan afectar en forma significativa la
situación financiera consolidada de la Compañía.

