
ESTADOS FINANCIEROS CONSOLIDADOS
DE CEMENTOS BÍO BÍO S.A. Y SUBSIDIARIAS

Correspondiente a los ejercicios terminados al 31 de diciembre 2015 y
2014

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 30 de marzo de 2016

Señores Accionistas y Directores
Cementos Bío Bío S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Cementos Bío
Bío S.A. y subsidiarias, que comprenden los estados consolidados de situación financiera al 31 de
diciembre de 2015 y 2014, los correspondientes estados consolidados de resultados, de resultados
integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas
fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados
financieros consolidados de acuerdo con instrucciones y normas de preparación y presentación de
información financiera emitida por la Superintendencia de Valores y Seguros descritas en Nota 2 a
los estados financieros consolidados. Esta responsabilidad incluye el diseño, implementación y
mantención de un control interno pertinente para la preparación y presentación razonable de
estados financieros consolidados que estén exentos de representaciones incorrectas significativas,
ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros
consolidados a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con
normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y
realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los
estados financieros consolidados están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre
los montos y revelaciones en los estados financieros consolidados. Los procedimientos
seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de
representaciones incorrectas significativas de los estados financieros consolidados ya sea debido a
fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno
pertinente para la preparación y presentación razonable de los estados financieros consolidados de
la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en las
circunstancias, pero sin el propósito de expresar una opinión sobre la efectividad del control
interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye,
también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de
las estimaciones contables significativas efectuadas por la Administración, así como una
evaluación de la presentación general de los estados financieros consolidados.

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para
proporcionarnos una base para nuestra opinión.

Santiago, 30 de marzo de 2016
Cementos Bío Bío S.A.
2

Opinión

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente,
en todos sus aspectos significativos, la situación financiera de Cementos Bío Bío S.A. y subsidiarias
al 31 de diciembre de 2015 y 2014, los resultados de sus operaciones y los flujos de efectivo por los
años terminados en esas fechas de acuerdo con instrucciones y normas de preparación y
presentación de información financiera emitidas por la Superintendencia de Valores y Seguros
descritas en Nota 2.

Base de contabilización

Tal como se describe en Nota 2 a los estados financieros consolidados, en virtud de sus atribuciones
la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular
N° 856 instruyendo a las entidades fiscalizadas registrar contra patrimonio las diferencias en
activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento en
la tasa de impuestos de primera categoría introducido por la Ley 20.780. Con este hecho se originó
un cambio en el marco de preparación y presentación de información financiera aplicado hasta esa
fecha, el cual correspondía a las Normas Internacionales de Información Financiera.

Si bien los estados consolidados de resultados, de resultados integrales y los correspondientes
estados consolidados de cambios en el patrimonio por los años terminados al 31 de diciembre de
2015 y 2014 fueron preparados sobre las mismas bases de contabilización, en lo referido a los
registros de diferencias de activos y pasivos por concepto de impuestos diferidos, no son
comparativos de acuerdo a lo explicado en el párrafo anterior. Los efectos que el referido cambio de
marco contable generó sobre las cifras del año 2014, que se presentan para efectos comparativos, se
explican en Nota 18. Nuestra opinión no se modifica respecto de este asunto.

Pedro Pelen De G.
RUT: 7.137.062-3

Indice

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS..............................2

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCIÓN ...4

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES ...5

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO METODO DIRECTO6

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO ...7

NOTA 1. Entidad que reporta ...8

NOTA 2. Bases de preparación de los estados financieros consolidados9

NOTA 3. Políticas contables significativas ..15

NOTA 4. Cambios en políticas y estimaciones contables ..37

NOTA 5. Gestión de riesgos ...38

NOTA 6. Efectivo y equivalente al efectivo ..45

NOTA 7. Partidas relevantes del estado de flujos de efectivo ..47

NOTA 8. Activos y pasivos financieros ...48

NOTA 9. Otros activos y pasivos no financieros ..60

NOTA 10. Deudores comerciales y otras cuentas por cobrar ..61

NOTA 11. Información a revelar sobre partes relacionadas ...64

NOTA 12. Inventarios corrientes ..71

NOTA 13. Activos y pasivos por impuestos corrientes ..72

NOTA 14. Activos no corrientes mantenidos para la venta ..73

NOTA 15. Inversiones contabilizadas utilizando el método de la participación74

NOTA 16. Intangibles ..75

NOTA 17. Propiedades, planta y equipos ..78

NOTA 18. Impuestos diferidos ...84

NOTA 19. Cuentas por pagar comerciales y otras por pagar ...86

NOTA 20. Otras provisiones...88

NOTA 21. Beneficios y gastos por empleados ..90

NOTA 22. Patrimonio ..93

NOTA 23. Estados financieros consolidados ..97

NOTA 24. Segmentos ...100

NOTA 25. Combinaciones de negocios - reestructuraciones ...105

NOTA 26. Ingreso de actividades ordinarias ...107

NOTA 27. Costos de venta, costos de distribución y gastos de administración.................108

NOTA 28. Otros ingresos ...109

NOTA 29. Arrendamientos..109

NOTA 30. Otras ganancias (pérdidas) ...111

NOTA 31. Ingresos y costos financieros ...112

NOTA 32. Efecto de las variaciones en las tasas de cambio de la moneda extranjera112

NOTA 33. Resultado por unidades de reajuste ...112

NOTA 34. Gasto por impuesto a las ganancias ...113

NOTA 35. Ganancias por acción ..114

NOTA 36. Contingencias ..115

NOTA 37. Sanciones ...122

NOTA 38. Medio ambiente ..122

NOTA 39. Hechos ocurridos después de la fecha de balance ..126

Las notas adjuntas números 1 al 39 forman parte integral de estos estados financieros consolidados.

2

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS

Ref.
31.12.2015 31.12.2014

M$ M$

Activos corrientes

Efectivo y equivalentes al efectivo 6 21.777.766 18.990.768

Otros activos financieros corrientes 8 6.552.868 4.868.013

Otros activos no financieros, corrientes 9 3.135.111 3.827.255

Deudores comerciales y otras cuentas por cobrar corrientes 10 60.952.517 53.926.669

Cuentas por cobrar a entidades relacionadas , corrientes 11 384.239 296.268

Inventarios corrientes 12 25.527.216 27.784.201

Activos por impuestos corrientes, corrientes 13 3.168.171 3.674.131

Total de activos corrientes distintos de los activos o grupos de activos
para su disposición clasificados como mantenidos para la venta o
como mantenidos para distribuir a los propietarios

121.497.888 113.367.305

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

14 1.417.049 3.429.396

Activos corrientes totales 122.914.937 116.796.701

Activos no corrientes

Otros activos financieros no corrientes 8 11.859.261 15.729.791

Otros activos no financieros no corrientes 9 3.700 519.251

Cuentas por cobrar no corrientes 10 211.838 415.544

Inversiones contabilizadas utilizando el método de la participación 15 14.676.754 16.644.410

Activos intangibles distintos de la plusvalía 16 1.653.340 2.969.876

Plusvalía 16 12.484.535 12.484.535

Propiedades, planta y equipo 17 297.313.108 306.537.891

Activos por impuestos diferidos 18 31.538.892 37.375.981

Total de activos no corrientes 369.741.428 392.677.279

Total de activos 492.656.365 509.473.980

Las notas adjuntas números 1 al 39 forman parte integral de estos estados financieros consolidados.

3

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS

Ref.
31.12.2015 31.12.2014

M$ M$

Pasivos corrientes

Otros pasivos financieros corrientes 8 10.580.216 5.746.942

Cuentas por pagar comerciales y otras cuentas por pagar 19 56.699.435 55.515.837

Cuentas por pagar a entidades relacionadas, corrientes 11 783 10.630

Otras provisiones a corto plazo 20 657.130 1.043.367

Pasivos por impuestos corrientes, corrientes 13 1.973.446 1.925.610

Provisiones corrientes por beneficios a los empleados 21 7.619.378 6.776.949

Otros pasivos no financieros corrientes 9 807.543 875.597

Total de pasivos corrientes distintos de los pasivos incluidos en
grupos de activos para su disposición clasificados como mantenidos
para la venta

78.337.931 71.894.932

Pasivos corrientes totales 78.337.931 71.894.932

Pasivos no corrientes

Otros pasivos financieros no corrientes 8 164.143.381 137.841.498

Cuentas por pagar no corrientes 19 - 347.055

Cuentas por pagar a entidades relacionadas no corrientes 11 - 15.000

Otras provisiones a largo plazo 20 2.050.009 2.036.906

Pasivo por impuestos diferidos 18 39.635.095 41.350.394

Provisiones no corrientes por beneficios a los empleados 21 6.174.899 5.689.118

Total de pasivos no corrientes 212.003.384 187.279.971

Total pasivos 290.341.315 259.174.903

Patrimonio

Capital emitido 22 137.624.853 137.624.853

Ganancias acumuladas 22 85.378.988 74.637.530

Otras reservas 22 -22.092.735 19.347.864

Patrimonio atribuible a los propietarios de la controladora 200.911.106 231.610.247

Participaciones no controladoras 22 1.403.944 18.688.830

Patrimonio total 202.315.050 250.299.077

Total de patrimonio y pasivos 492.656.365 509.473.980

Las notas adjuntas números 1 al 39 forman parte integral de estos estados financieros consolidados.

4

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCIÓN

Ref.

01.01.2015 01.01.2014

31.12.2015 31.12.2014

M$ M$

Ganancia

Ingresos de actividades ordinarias 26 296.137.802 283.525.817

Costo de ventas 27 -178.244.721 -177.250.621

Ganancia bruta 117.893.081 106.275.196

Otros ingresos 28 1.293.213 13.239.624

Costos de distribución 27 -55.249.298 -52.637.379

Gasto de administración 27 -29.024.706 -25.487.377

Otras pérdidas 30 -4.561.166 -9.627.316

Ingresos financieros 31 1.683.289 734.850

Costos financieros 31 -10.390.474 -10.818.014

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

15 813.784 526.218

Diferencias de cambio 32 1.536.246 672.355

Resultado por unidades de reajuste 33 645.493 14.942

Pérdidas que surgen de diferencias entre importes en libros
anteriores y el valor razonable de activos financieros
reclasificados como medidos al valor razonable

-18.243 19.512

Ganancia antes de impuestos 24.621.219 22.912.611

Gasto por impuestos a las ganancias 34 -3.433.747 1.189.388

Ganancia procedente de operaciones continuadas 21.187.472 24.101.999

Ganancia 21.187.472 24.101.999

Ganancia atribuible a

Ganancia, atribuible a los propietarios de la controladora 21.141.170 20.295.752

Ganancia, atribuible a participaciones no controladoras 22 46.302 3.806.247

Ganancia 21.187.472 24.101.999

Ganancias por acción

Ganancia por acción básica

Ganancia por acción básica en operaciones continuadas 80,19 91,22

Ganancia por acción básica en operaciones discontinuadas - -

Ganancia por acción básica 80,19 91,22

Las notas adjuntas números 1 al 39 forman parte integral de estos estados financieros consolidados.

5

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

01.01.2015 01.01.2014

31.12.2015 31.12.2014

M$ M$

Estado del resultado integral

Ganancia 21.187.472 24.101.999

Componentes de otro resultado integral que no se
reclasificaran al resultado del ejercicio, antes de impuestos

Otro resultado integral, antes de impuesto, ganancias (pérdidas)
actuariales por planes de beneficios definidos -395.833 -327.431

Total otro resultado integral que no se reclasificará al resultado
del ejercicio, antes de impuestos. -395.833 -327.431

Componentes de otro resultado integral que se
reclasificarán al resultado del ejercicio, antes de impuesto

Diferencias de cambio por conversión

Ganancias por diferencias de cambio de conversión, antes de
impuestos -319.574 629.445

Otro resultado integral, antes de impuestos, diferencias de
cambio por conversión -319.574 629.445

Coberturas del flujo de efectivo

Ganancias (pérdidas) por coberturas de flujos de efectivo, antes
de impuestos 674.258 -1.557.681

Otro resultado integral, antes de impuestos, coberturas del flujo
de efectivo 674.258 -1.557.681

Total otro resultado integral que se reclasificará al resultado del
ejercicio, antes de impuestos 354.684 -928.236

Otros componentes de otro resultado integral, antes de
impuestos -41.149 -1.255.667

Impuesto a las ganancias relativos a componentes de otro
resultado integral que no se reclasificará al resultados del
ejercicio

Impuesto a las ganancias relacionado con planes de beneficios
definidos de otro resultado integral 72.704 56.827

Impuestos a las ganancias relativos a componentes de otro
resultado integral que se reclasificará al resultado del
ejercicio

Impuesto a las ganancias relacionado con coberturas de flujos de
efectivo de otro resultado integral 182.049 -600.514

Otro resultado integral 213.604 -1.799.354

Resultado integral total 21.401.076 22.302.645

Resultado integral atribuible a

Resultado integral atribuible a los propietarios de la controladora 21.354.774 18.496.398

Resultado integral atribuible a participaciones no controladoras 46.302 3.806.247

Resultado integral total 21.401.076 22.302.645

Las notas adjuntas números 1 al 39 forman parte integral de estos estados financieros consolidados.

6

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO METODO DIRECTO

Ref.

01.01.2015 01.01.2014

31.12.2015 31.12.2014

M$ M$

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

Clases de cobros por actividades de operación

Cobros procedentes de las ventas de bienes y prestación de servicios 356.944.831 342.813.387

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios -272.760.556 -267.750.034

Pagos a y por cuenta de los empleados -34.071.673 -31.736.707

Dividendos recibidos 906 1.429

Intereses pagados -8.153.956 -11.640.802

Intereses recibidos 1.976.252 780.359

Impuestos a las ganancias reembolsados (pagados) 1.106.508 -2.534.827

Otras entradas de efectivo 7 4.593.358 11.535.214

Flujos de efectivo netos procedentes de actividades de operación 49.635.670 41.468.019

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

Flujos de efectivo utilizados para obtener el control de subsidiarias u otros
negocios 7 -55.791.393 -4.888.005

Importes procedentes de la venta de propiedades, planta y equipo 332.225 2.308.012

Compras de propiedades, planta y equipo -5.183.143 -7.510.460

Flujos de efectivo netos utilizados en actividades de inversión -60.642.311 -10.090.453

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

Importes procedentes de la emisión de acciones - 4.233

Importes procedentes de préstamos de largo plazo 7 33.800.000 11.354.022

Importes procedentes de préstamos de corto plazo 7 2.937.639 502.624

Total importes procedentes de préstamos 36.737.639 11.856.646

Importes de procedentes de la emisión de acciones

Pagos de préstamos 7 -2.285.100 -17.479.399

Pagos de pasivos por arrendamientos financieros -5.538.626 -4.922.797

Dividendos pagados -15.120.274 -8.978.373

Flujos de efectivo netos procedentes de (utilizados en) actividades de
financiación 13.793.639 -19.519.690

Incremento neto en el efectivo y equivalentes al efectivo, antes del
efecto de los cambios en la tasa de cambio 2.786.998 11.857.876

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

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

Incremento neto de efectivo y equivalentes al efectivo 2.786.998 11.857.876

Efectivo y equivalentes al efectivo al principio del ejercicio 18.990.768 7.132.892

Efectivo y equivalentes al efectivo al final del ejercicio 21.777.766 18.990.768

Las notas adjuntas números 1 al 39 forman parte integral de estos estados financieros consolidados.

7

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO

c
Capital
emitido

Reserva de
diferencias de

cambio en
conversiones

Reserva de
coberturas
de flujo de

efectivo

Reserva de
gan. o pérd.
actuariales

en planes de
ben.definidos

Otras
reservas

varias

Otras
reservas

Ganancias
(pérdidas)

acumuladas

Patrimonio
atribuible a los
propietarios de
la controladora

Participaciones
no

controladoras

Patrimonio
total

Patrimonio al 01.01.2015 137.624.853 -3.196.029 -2.824.641 -270.604 25.639.138 19.347.864 74.637.530 231.610.247 18.688.830 250.299.077

Patrimonio inicial reexpresado 137.624.853 -3.196.029 -2.824.641 -270.604 25.639.138 19.347.864 74.637.530 231.610.247 18.688.830 250.299.077

Cambios en el patrimonio

Ganancia - - - - - - 21.141.170 21.141.170 46.302 21.187.472

Otro resultado integral - -319.574 856.307 -323.129 - 213.604 - 213.604 - 213.604

Resultado integral - -319.574 856.307 -323.129 - 213.604 21.141.170 21.354.774 46.302 21.401.076

Dividendos - - - - - - -10.399.712 -10.399.712 - -10.399.712

Incremento (disminución) por transferencias y otros cambios - - - - -41.654.203 -41.654.203 - -41.654.203 -17.331.188 -58.985.391

Total incremento (disminución) en el patrimonio - -319.574 856.307 -323.129 -41.654.203 -41.440.599 10.741.458 -30.699.141 -17.284.886 -47.984.027

Patrimonio al 31.12.2015 137.624.853 -3.515.603 -1.968.334 -593.733 -16.015.065 -22.092.735 85.378.988 200.911.106 1.403.944 202.315.050

Capital
emitido

Reserva de
diferencias de

cambio en
conversiones

Reserva de
coberturas
de flujo de

efectivo

Reserva de
gan. o pérd.
actuariales

en planes de
ben.definidos

Otras
reservas

varias

Otras
reservas

Ganancias
(pérdidas)

acumuladas

Patrimonio
atribuible a los
propietarios de
la controladora

Participaciones
no

controladoras

Patrimonio
total

Patrimonio al 01.01.2014 137.624.853 -3.825.474 -666.446 - 27.293.397 22.801.477 62.116.651 222.542.981 18.431.628 240.974.609

Patrimonio inicial reexpresado 137.624.853 -3.825.474 -666.446 - 27.293.397 22.801.477 62.116.651 222.542.981 18.431.628 240.974.609

Cambios en el patrimonio

Ganancia - - - - - - 20.295.752 20.295.752 3.806.247 24.101.999

Otro resultado integral - 629.445 -2.158.195 -270.604 - -1.799.354 - -1.799.354 - -1.799.354

Resultado integral - 629.445 -2.158.195 -270.604 - -1.799.354 20.295.752 18.496.398 3.806.247 22.302.645

Dividendos - - - - - - -6.099.853 -6.099.853 - -6.099.853

Incremento (disminución) por transferencias y otros cambios** - - - - -1.654.259 -1.654.259 -1.675.020 -3.329.279 -3.549.045 -6.878.324

Total incremento (disminución) en el patrimonio - 629.445 -2.158.195 -270.604 -1.654.259 -3.453.613 12.520.879 9.067.266 257.202 9.324.468

Patrimonio al 31.12.2014 137.624.853 -3.196.029 -2.824.641 -270.604 25.639.138 19.347.864 74.637.530 231.610.247 18.688.830 250.299.077

(**) Bajo esta línea, se incluyen las diferencias netas de activos y pasivos por impuestos diferidos que se generaron por el efecto del incremento en la tasa de impuesto de primera categoría
introducido por la ley 20.780, y que de acuerdo al OC N°856 del 17 de octubre de 2014 emitido por la S.V.S., se debe registrar en resultados acumulados. (Nota 22)

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
8

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

NOTA 1. Entidad que reporta

Cementos Bío Bío S.A., Sociedad Matriz, se constituyó en Chile por escritura pública el 27 de
diciembre de 1957, otorgada ante el notario de Santiago don Rafael Zaldívar Díaz, la que
posteriormente fue modificada por escritura extendida ante el mismo notario el 22 de enero de 1958.

Por decreto del Ministerio de Hacienda Nº 2006 de fecha 26 de febrero de 1958 se autorizó la
existencia de la Sociedad, se aprobaron los estatutos y se declaró legalmente instalada. El extracto de
los estatutos, contenidos en las dos escrituras indicadas, se inscribió a fojas 1.424, bajo el Nº725, en
el Registro de Comercio de Santiago, correspondiente al año 1958. El decreto 2006 se inscribió en el
mismo registro del año 1958 a fojas 1426, bajo el Nº726. Tanto el extracto, como el decreto
mencionado se publicaron en el Diario Oficial el 19 de marzo de 1958.

Cementos Bío Bío S.A. es una sociedad anónima abierta, y está sujeta a la actual ley de sociedades
anónimas Nº 18.046 del 22 de octubre de 1981 y modificaciones posteriores. Se encuentra inscrita en
el Registro de Valores de la Superintendencia de Valores y Seguros de Chile (SVS) con el número
122. Para efectos de tributación en Chile el Rol Único Tributario (RUT) es el Nº 91.755.000-K.

El domicilio social de Cementos Bío Bío S.A. (en adelante la Sociedad Matriz) es en Santiago de
Chile, en la Avenida Barros Errázuriz 1968, Piso 9, Providencia.

Cementos Bío Bío S.A. y sus subsidiarias (en adelante Grupo Cementos Bío Bío) desarrollan negocios
en distintos rubros. En la actualidad, éstos se concentran en el segmento Cemento, que considera la
producción y comercialización de cemento, cal y hormigón.

La controladora última del Grupo es Cementos Bío Bío S.A.

Al 31 de diciembre de 2015, la dotación consolidada del Grupo Cementos Bío Bío alcanzan los 3.337
empleados (personal directo 1.858 e indirecto 1.479). El número promedio de empleados durante el
ejercicio fue de 3.219 empleados (personal directo 1.815 e indirecto 1.404).Todos ellos distribuidos en
el segmento Cemento y zonas geográficas donde desarrollan sus actividades.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
9

NOTA 2. Bases de preparación de los estados financieros consolidados

Los presentes estados financieros consolidados del Grupo Cementos Bío Bío al 31 de diciembre de
2015 y 2014, han sido preparados de acuerdo con Normas de la Superintendencia de Valores y
Seguros (SVS) que consideran las Normas Internacionales de Información Financiera, excepto por lo
instruido en oficio circular N° 856 de la Superintendencia de Valores y Seguros en el cual establece en
forma excepcional de contabilización de los cambios en activos y pasivos por impuestos diferidos
producidos por la Ley N°20.780, publicada en el Diario Oficial el 29 de Septiembre de 2014.

Los presentes estados financieros del Grupo Cementos Bío Bío comprenden los estados consolidados
de situación financiera, los estados consolidados de resultados por función, los estados consolidados
de resultados integrales, los estados consolidados de flujos de efectivo y los estados consolidados de
cambios en el patrimonio al 31 de diciembre de 2015 y 2014 respectivamente.

Los estados financieros consolidados mencionados fueron aprobados por el Directorio en sesión
celebrada el día 30 de marzo de 2016.

2.1 Bases de medición

Los estados financieros consolidados del Grupo Cementos Bío Bío han sido preparados bajo la base
del principio de costo histórico, con excepción de las partidas que se reconocen a valor razonable de
acuerdo con las Normas Internacionales de Información Financiera. El importe en libros de los activos
y pasivos, cubiertos con las operaciones que califican para la contabilidad de cobertura, se ajustan
para reflejar los cambios en el valor razonable en relación con los riesgos cubiertos.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
10

2.2 Moneda funcional

2.2.1 Moneda funcional y de presentación

Los estados financieros consolidados del Grupo Cementos Bío Bío se determinan utilizando la
moneda del entorno económico principal en que la entidad opera (moneda funcional).

Estos estados financieros consolidados se presentan en pesos chilenos.

En nivel de precisión de las cifras en los estados financieros corresponde a miles de pesos chilenos
(M$), y han sido redondeadas a la unidad más cercana.

2.2.2 Conversión de un negocio en el extranjero

Los activos y pasivos de las subsidiarias cuya moneda funcional es distinta a la del Grupo Cementos
Bío Bío, han sido convertidos a peso chileno de acuerdo a las disposiciones establecidas en la Norma
Internacional de Contabilidad N° 21 Efectos de las Variaciones de las Tasas de Cambio de la Moneda
Extranjera (NIC 21), a través de la conversión de los activos, pasivos y patrimonio al tipo de cambio de
cierre, y los ingresos y gastos a los tipos de cambio promedio de cada mes.

Las siguientes tasas de cambios se aplicaron al cierre de los ejercicios:

Moneda 31.12.2015 31.12.2014

Dólar estadounidense 710,16 606,75

Dólar estadounidense promedio 704,24 612,92

Euro 771,95 739,53

Nuevo sol peruano 207,73 202,93

Peso argentino 52,16 70,97

Unidad de fomento 25.629,09 24.627,10

El efecto por conversión se reconoce en otros resultados integrales del ejercicio.

Cuando un negocio en el extranjero es vendido, total o parcialmente, el monto del efecto por
conversión asociado a dicha operación es reconocido en los estados consolidados de resultados
integrales, formando parte de la ganancia (pérdida) neta.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
11

2.3 Bases de consolidación

El grupo Cementos Bio Bio ha preparado estados financieros consolidados al 31 de diciembre de 2015
y 2014 considerando las siguientes subsidiarias:

Al 31 de diciembre de 2015

R.U.T.
Nombre

Sociedad
País de
origen

Moneda
Funcional

Porcentaje de Participación Activos
Subsid.

Pasivos
Subsid.

Patrimonio
Subsid.

Ganancias
(Pérdidas)

Subsid.31.12.2015

Directo Ind. Total M$ M$ M$ M$

96.755.490-1
Cementos Bío
Bío del Sur S.A.

Chile CLP 99,74% 0,25% 99,99% 70.239.746 45.872.396 24.367.350 3.189.901

96.718.010-6
Bio Bio Cementos
S.A.

Chile CLP 99,98% 0,01% 99,99% 175.389.290 72.298.827 103.090.463 6.437.107

76.375.348-4
Inmobiliaria
Inacesa S.A.

Chile CLP 99,98% 0,01% 99,99% 352.624 91.859 260.765 22.040

99.507.560-1
Ready Mix Centro
S.A.

Chile CLP 99,98% 0,01% 99,99% 30.284.652 21.482.690 8.801.962 -371.201

87.580.800-1
Hormigones
Ready Mix Norte
Ltda.

Chile CLP 99,74% 0,25% 99,99% 13.009.773 7.131.353 5.878.420 2.249.414

93.186.000-3
Aridos Arenex
Ltda.

Chile CLP 99,00% 0,99% 99,99% 6.344.200 6.508.840 -164.640 -527.132

76.296.780-4
Minera Río Teno
S.A.

Chile CLP 98,00% 1,99% 99,99% 5.392.798 2.981.088 2.411.710 42.591

76.314.140-3
Minera el Way
S.A.

Chile CLP 99,80% 0,19% 99,99% 6.539.309 5.338.346 1.200.963 184.610

96.809.080-1
Minera Río
Colorado S.A.

Chile CLP 51,00% - 51,00% 3.009.970 613.890 2.396.080 -47.632

96.588.240-5
Inversiones
Cementos Bío
Bío S.A. y Filiales

Chile CLP 99,98% - 99,98% 20.800.948 8.704.262 12.096.686 289.979

96.797.400-5
Inversiones San
Juan S.A. y Filial

Chile CLP 99,98% 0,01% 99,99% 3.494.727 8.128.657 -4.633.930 -421.561

96.561.440-0
CBB Forestal
S.A. y Filiales

Chile CLP 99,98% 0,01% 99,99% 438.695 211.804 226.891 -54.563

76.034.691-8
Inmobiliaria Cisa
S.A. y Filiales

Chile CLP 99,98% - 99,98% 388.689 60.356.827 -59.968.138 -6.924.713

78.792.420-4
Industrial y
Comercial
Ferromix Ltda.

Chile CLP 75,00% 24,99% 99,99% 127.687 1.291 126.396 -3.376

76.115.484-2
Equipos
Generación S.A.

Chile CLP 99,98% 0,01% 99,99% 7.903.282 8.956.232 -1.052.950 -679.673

76.232.187-4
Bío Bío Cales
S.A. y Filiales

Chile CLP 99,99% 0,00001% 99,99% 115.014.067 37.749.264 77.264.803 11.087.107

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
12

Al 31 de diciembre de 2014

R.U.T. Nombre Sociedad
País de
origen

Moneda
Funcional

Porcentaje de Participación Activos
Subsid.

Pasivos
Subsid.

Patrimonio
Subsid.

Ganancias
(Pérdidas)

Subsid.31.12.2014

Directo Ind. Total M$ M$ M$ M$

88.061.600-5
Cementos Bío Bío
del Sur S.A.

Chile CLP 99,74% 0,25% 99,99% 45.457.331 7.662.346 37.794.985 10.934.691

96.718.010-6
Bio Bio Cementos
S.A.

Chile CLP 99,98% 0,01% 99,99% 190.344.709 91.194.626 99.150.083 -3.164.585

76.375.348-4
Inmobiliaria
Inacesa S.A.

Chile CLP 99,98% 0,01% 99,99% 285.070 46.345 238.725 -21.644

96.504.460-4 Ready Mix S.A. Chile CLP 99,98% 0,01% 99,99% 2.169.988 595.726 1.574.262 184.305

99.507.560-1
Ready Mix Centro
S.A.

Chile CLP 99,98% 0,01% 99,99% 17.032.637 15.056.764 1.975.873 -138.798

87.580.800-1
Hormigones
Ready Mix Norte
Ltda.

Chile CLP 99,74% 0,25% 99,99% 13.295.523 9.673.400 3.622.123 1.915.333

96.846.930-4
Ready Mix Sur
S.A.

Chile CLP 99,98% 0,01% 99,99% 8.535.989 6.436.717 2.099.272 85.576

96.944.190-K Tecnomix S.A. Chile CLP 99,94% 0,05% 99,99% 7.264.952 4.345.549 2.919.403 529.853

76.414.778-2 Arenex S.A. Chile CLP 99,00% 0,99% 99,99% 3.191.226 1.706.704 1.484.522 -344.109

76.296.780-4
Minera Río Teno
S.A.

Chile CLP 98,00% 1,99% 99,99% 4.535.271 2.165.628 2.369.643 46.520

76.314.140-3
Minera el Way
S.A.

Chile CLP 99,80% 0,19% 99,99% 6.768.073 5.741.157 1.026.916 15.380

96.809.080-1
Minera Río
Colorado S.A.

Chile CLP 51,00% - 51,00% 3.076.241 624.787 2.451.454 -13.334

96.588.240-5
Inversiones
Cementos Bío Bío
S.A. y Filiales

Chile CLP 99,98% - 99,98% 21.570.435 9.749.426 11.821.009 -587.465

96.797.400-5
Inversiones San
Juan S.A. y Filial

Chile CLP 70,00% - 70,00% 4.065.672 7.551.040 -3.485.368 -417.156

96.561.440-0
CBB Forestal S.A.
y Filiales

Chile CLP 99,98% 0,01% 99,99% 543.717 262.264 281.453 234.889

76.034.691-8
Inmobiliaria Cisa
S.A. y Filiales

Chile CLP 91,50% - 91,50% 10.921.852 83.151.695 -72.229.843 -4.910.267

78.792.420-4
Industrial y
Comercial
Ferromix Ltda.

Chile CLP 75,00% 24,99% 99,99% 130.971 1.199 129.772 20.818

76.115.484-2
Equipos
Generación S.A.

Chile CLP 99,98% 0,01% 99,99% 4.571.650 7.380.576 -2.808.926 -3.031.114

76.232.187-4
Bío Bío Cales S.A.
y Filiales

Chile CLP 67,00% - 67,00% 104.740.893 30.475.784 74.265.109 12.447.041

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
13

2.4 Información a revelar sobre capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad Matriz. Los objetivos
de Cementos Bío Bío S.A. en relación con la gestión del capital son el salvaguardar la capacidad del
mismo para continuar como empresa en funcionamiento, además de procurar un buen rendimiento
para los accionistas.

Cementos Bío Bío S.A. maneja su estructura de capital de tal forma que su endeudamiento no ponga
en riesgo su capacidad de pagar sus obligaciones u obtener un rendimiento adecuado para sus
inversionistas.

2.5 Inversión y financiamiento

En lo que se refiere a políticas de inversión y financiamiento, Cementos Bío Bío S.A. actúa
enfrentando sus inversiones de manera individual, obteniendo las líneas de crédito necesarias, ya
sean bancarias, de proveedores o del público inversionista.

La Sociedad no se ha impuesto límites estatutarios respecto de cómo financiar sus inversiones.

Administración de capital de trabajo

La política del Grupo Cementos Bío Bío es mantener una base de capital sólida, de manera de
conservar la confianza de los accionistas, acreedores, mercado, y sustentar el desarrollo futuro del
negocio.

Uno de los objetivos del Grupo es la administración eficiente del capital de trabajo a través de una
gestión adecuada de sus cuentas por cobrar y procesos de cobranza. En términos de sus proveedores
la política de pago es a 60 días, exceptuando aquellos con los que existe un contrato.

Asimismo el Grupo Cementos Bío Bío mantiene inventarios reducidos en todas sus plantas.

2.6 Revelación de los juicios y estimaciones que la gerencia haya utilizado al aplicar
las políticas contables de la entidad

La preparación de los estados financieros consolidados de conformidad con las normas de la SVS
requiere que la administración realice juicios, estimaciones y supuestos que afectan la aplicación de
las políticas contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados
reales pueden diferir de estas estimaciones. A juicio de la administración estas estimaciones no tienen
un efecto significativo sobre las cifras presentadas en los estados financieros consolidados.

El detalle sobre los juicios críticos utilizados en la aplicación de políticas contables que tienen un
efecto más importante sobre el monto reconocido en los estados financieros consolidados, es el
siguiente:

 La valoración de activos y de la plusvalía comprada para determinar la existencia de pérdidas por
deterioro de los mismos. (Nota 16.4).

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
14

 Las vidas útiles y valores residuales de las propiedades, planta y equipo e intangibles.

El Grupo Cementos Bio Bio ha estimado la vida útil, ya sea lineal o por unidades de producción
para los activos depreciables en función del ejercicio en el cual se espera utilizar cada activo,
considerando la necesidad de asignar una vida útil diferente a una parte significativa de un
elemento de propiedades, planta y equipos si fuera necesario.

El valor residual de los activos es estimado calculando el monto que el grupo podría obtener
actualmente por la venta de un elemento, deducidos los costos estimados de venta, si el activo ya
hubiera completado su vida útil. (Nota 17.9).

El Grupo revisa anualmente la vida útil y el valor residual en función de las nuevas expectativas y
eventuales cambios en los supuestos empleados.

 Hipótesis utilizadas para el cálculo actuarial de las indemnizaciones por años de servicio.

El Grupo reconoce este pasivo de acuerdo a las normas técnicas utilizando una metodología
actuarial que considera estimaciones de la rotación del personal, tasa de mortalidad, tasa de
incremento salarial y considerando también edad de retiro promedio. Todos los supuestos son
revisados en cada fecha de reporte. (Nota 21.4).

 La fecha de reverso de las diferencias temporales por impuestos diferidos.

El Grupo reconoce activos por impuestos diferidos, por causa de las diferencias temporarias
imponibles, en la medida que sea probable que en el futuro se generen utilidades fiscales. La
estimación de las utilidades fiscales futuras se hace utilizando presupuestos y proyecciones de
operación (Nota 18).

 Deterioro de las cuentas por cobrar.

La sociedad evalúa el deterioro de las cuentas por cobrar cuando existe evidencia objetiva de que
no será capaz de cobra todos los importes de acuerdo a los términos originales de las cuentas por
cobrar. (Nota 10.3).

 Juicios y contingencias.

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible
a la fecha de emisión de los presentes estados financieros consolidados, es posible que exista
nueva información o nuevos acontecimientos que tengan lugar en el futuro que obliguen a
modificarlas en próximos periodos o ejercicios, lo que se haría de forma prospectiva, reconociendo
los efectos del cambio de estimación en los correspondientes estados financieros consolidados
futuros, como lo señala la NIC 8.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
15

NOTA 3. Políticas contables significativas

Las políticas contables establecidas más adelante han sido aplicadas consistentemente a los estados
financieros consolidados:

3.1 Moneda extranjera

La valoración de los estados financieros se realiza de acuerdo a la moneda funcional de cada entidad.

Consecuentemente, todos los saldos y transacciones denominados en monedas diferentes a la
funcional se consideran denominados en “moneda extranjera”.

Al cierre de los presentes estados consolidados de situación financiera, los activos y pasivos
monetarios denominados en monedas extranjeras se convierten a pesos chilenos según los tipos de
cambio de cierre del ejercicio. Los activos y pasivos no monetarios registrados al valor razonable
denominados en monedas extranjeras se convierten según los tipos de cambio vigentes la fecha en
que se determinó el valor razonable, los beneficios y las pérdidas procedentes de la conversión se
incluyen en los resultados netos del ejercicio.

Los estados financieros de las entidades consolidadas cuya moneda funcional es distinta a la moneda
de presentación que es el peso chileno se convierten de la siguiente forma:

 Los activos y pasivos se convierten por aplicación del tipo de cambio de cierre del ejercicio.

 Las partidas de ingresos y gastos se convierten a los tipos de cambio mensuales promedios, a
menos que éstos fluctúen de forma significativa, en cuyo caso los ingresos y gastos se
convierten usando el tipo de cambio en la fecha de las transacciones.

 Las diferencias de cambio que surjan, en su caso, se clasifican separadamente en el
patrimonio neto. Dichas diferencias se reconocen como ingresos o gastos en el ejercicio en
que se realiza o enajena la operación en el extranjero.

 La plusvalía comprada generada en la adquisición de una entidad extranjera se considera
como activo de la entidad extranjera y se convierte según el tipo de cambio vigente al cierre
del ejercicio. Los ajustes de la plusvalía comprada y el valor razonable generados en la
adquisición de una entidad extranjera se consideran activos y pasivos de la entidad extranjera
y se convierten según el tipo de cambio vigente al cierre del ejercicio.

 Los ingresos y gastos de operaciones en el extranjero en economías hiperinflacionarias son
convertidos a la moneda de presentación a la tasa de cambio a la fecha de reporte. Los
estados financieros del ejercicio actual son reexpresados para explicar cambios en el poder
adquisitivo general de la moneda local. La revalorización se basa en los índices de precios
pertinentes a la fecha de reporte.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
16

3.2 Instrumentos financieros

3.2.1 Activos financieros no derivados

Se reconocen los préstamos y las partidas por cobrar y los depósitos en la fecha en que se originan.

Todos los otros activos financieros (incluidos los activos designados al valor razonable con cambios
en resultados), se reconocen inicialmente a la fecha de la transacción en que el Grupo Cementos Bío
Bío se hace parte de las disposiciones contractuales del instrumento.

El Grupo Cementos Bío Bío da de baja un activo financiero cuando los derechos contractuales a los
flujos de efectivo derivados del activo expiran, o cuando se transfiere los derechos a recibir los flujos
de efectivo contractuales del activo financiero en una transacción en la que se transfieren
substancialmente todos los riesgos y beneficios relacionados con la propiedad del activo financiero.

Cualquier participación en los activos financieros transferidos que sea creada o retenida por el Grupo
se reconoce como un activo o pasivo separado.

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

a) Activos financieros a valor razonable con cambios en resultados

En este rubro se incluyen los activos financieros que son mantenidos para negociar y los
instrumentos que desde el reconocimiento inicial, han sido designados para ser contabilizados al
valor razonable con cambios en resultados.

Los activos financieros son designados al valor razonable con cambios en resultados si el Grupo
administra tales inversiones y toma decisiones de compra y venta con base en sus valores
razonables de acuerdo con la administración de riesgo o la estrategia de inversión documentada
por el Grupo. De este modo, figuran en el estado consolidado de situación financiera a su valor
razonable y las fluctuaciones se registran en el estado consolidado de resultados por función,
específicamente en el ítem Otras ganancias (pérdidas). Adicionalmente, deberán incorporarse
en este ítem los instrumentos financieros (derivados) que no forman parte de la contabilidad de
coberturas.

b) Deudores comerciales y otras cuentas por cobrar

Corresponden a los montos provenientes de las operaciones comerciales del Grupo Cementos
Bío Bío, que cuentan con cobros fijos o determinables y que no cotizan en un mercado activo.

Estos activos se presentan valorizados a su costo amortizado, deduciendo cualquier importe de
deterioro del valor del activo.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
17

El deterioro de las cuentas por cobrar es inicialmente estimado para cuentas por cobrar
individuales y posteriormente con respecto a toda la cartera.

El deterioro individual se calcula tan pronto existe evidencia objetiva que el deudor puede no ser
capaz de pagar la deuda total dentro del período establecido.

La provisión de la cartera se determina según la morosidad, sobregiro de clientes asegurados y
saldo de clientes sin seguro, según el siguiente detalle:

Morosidad Deterioro

Documentos en cobranza judicial 100%

Documentos protestados 100%

Morosidad entre 90 y 180 días 25%

Morosidad entre 181 y 365 días 50%

Morosidad mayor a 365 días 100%

Riesgo cartera 5%

Riesgo deudor 100%

El importe del deterioro es determinado como la diferencia entre el valor esperado de la cuenta
por cobrar y el valor en libro de dicha cuenta.

Adicionalmente para aquellas cuentas por cobrar que tengan definido contractualmente un
período de cobro superior a 180 días, se les deduce el interés implícito que la operación
conlleva. Este interés corresponde al que se utiliza para transacciones de similares
características en el Grupo.

c) Activos financieros mantenidos hasta el vencimiento

Si el Grupo tiene la intención y capacidad de mantener los instrumentos de deuda hasta su
vencimiento, estos activos financieros se clasifican como mantenidos hasta el vencimiento.

Los activos financieros mantenidos hasta el vencimiento son reconocidos inicialmente a su valor
razonable más cualquier costo de transacción directamente atribuible. Posterior al
reconocimiento inicial, los activos financieros mantenidos hasta el vencimiento se valorizan al
costo amortizado usando el método de interés efectivo, menos las pérdidas por deterioro.

Cualquier venta o reclasificación de un monto que no sea insignificante de inversiones
mantenidas hasta el vencimiento no cercanas a su fecha de vencimiento, resultaría en la
reclasificación de todas las inversiones mantenidas hasta el vencimiento como disponibles para
la venta, y evitaría que el Grupo clasifique los instrumentos de inversión como mantenidos hasta
el vencimiento durante el año actual y los dos años siguientes.

d) Activos financieros disponibles para la venta

Son el resto de los activos financieros que no clasifican dentro de las categorías anteriores, ni
en inversiones mantenidas hasta su vencimiento. Estas inversiones figuran en el estado
consolidado de situación financiera a su valor razonable cuando sea posible determinarlo de
forma fiable, sino se presentan a su costo. En el caso de participaciones en sociedades que no

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
18

cotizan, normalmente el valor de mercado no es posible determinarlo de forma fiable por lo que,
cuando se da esta circunstancia, se valorizan por su costo de adquisición o por un importe
inferior si existe evidencia de su deterioro.

Las variaciones del valor razonable, netas de impuesto, se registran con cargo o abono al
patrimonio neto, hasta el momento en que se produzca la enajenación de estas inversiones. En
este momento el importe acumulado en este rubro referente a dichas inversiones será imputado
íntegramente en el estado de resultado integral. Las pérdidas por deterioro y las ganancias y
pérdidas por conversión de partidas monetarias disponibles para la venta, se registran
directamente en el estado de resultados por función.

En caso de que el valor razonable sea inferior al costo de adquisición, la diferencia se registra
directamente con cargo al ítem Otras Ganancias (Pérdidas) del estado de resultados integral.

e) Efectivo y equivalentes al efectivo

El Grupo Cementos Bío Bío considera como efectivo y equivalentes al efectivo los saldos de
efectivo mantenido en caja y en cuentas corrientes bancarias, los depósitos a plazo y otras
inversiones financieras con vencimientos originales a menores a 90 días.

En los estados consolidados de situación financiera, las líneas de sobregiros bancarias se
incluyen en los pasivos financieros en el pasivo corriente.

3.2.2 Activos y Pasivos financieros no derivados

Los instrumentos de deuda emitidos y los pasivos subordinados se reconocen en la fecha en que se
originan. Todos los otros pasivos financieros (incluidos los pasivos designados al valor razonable con
cambios en resultados), son reconocidos inicialmente en la fecha de la transacción en la que el Grupo
se hace parte de las disposiciones contractuales del instrumento.

El Grupo da de baja un pasivo financiero cuando sus obligaciones contractuales se cancelan o
expiran.

El Grupo tiene los siguientes pasivos financieros no derivados: Cuentas comerciales y otras cuentas
por pagar, Préstamos que devenguen intereses y Otros pasivos financieros menores.

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

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

 Clasificación

En el estado de situación financiera, los pasivos se clasificarán en función de sus vencimientos,
es decir, como corrientes aquellos cuyo vencimiento tiene lugar en los doce meses siguientes al
cierre, y como no corrientes los que superan dicho período.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
19

En el caso de aquellos préstamos cuyo vencimiento sea a corto plazo, pero cuya refinanciación
a largo plazo esté asegurada mediante pólizas de crédito disponibles a largo plazo, se deberían
clasificar como pasivos no corrientes.

 Reconocimiento y medición

Los pasivos financieros se registran por la contrapartida recibida, neto de los costos incurridos
en la transacción. En períodos posteriores, estas obligaciones se valoran a su costo amortizado,
utilizando el método del tipo de interés efectivo.

Para el caso de los préstamos bancarios que devengan intereses se registran por el importe
recibido, neto de costos directos de solicitud.

Los gastos financieros, incluidas las primas a pagar en la liquidación o el reembolso y los costos
directos de emisión, se contabilizan según el criterio del devengado en el estado de resultados
por función utilizando el método del interés efectivo y se añadirán al importe en libros del
instrumento en la medida en que no se liquiden en el período en que se producen (corto plazo).

El rubro de cuentas comerciales y otras cuentas a pagar incluye principalmente los importes
pendientes de pago por compras comerciales y gastos relacionados.

3.2.3 Acciones comunes

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

3.2.4 Instrumentos financieros derivados

a) Derivados y coberturas de flujo de efectivo

En la medida que el Grupo Cementos Bío Bío requiera cubrir exposiciones de tipo de cambio o tasa
de interés utilizará contratos de derivados que minimicen el riesgo de los activos subyacentes. Por lo
tanto, no utiliza instrumentos financieros derivados con fines especulativos.

Las fluctuaciones de la tasa de interés es cubierta por Swap, dada su naturaleza, la cobertura es
registrada con cargo a patrimonio, en otras reservas.

Las variaciones en el valor razonable de los instrumentos financieros derivados que se realicen y
hagan efectivas como coberturas altamente eficaces de flujos futuros de efectivo, se reconocen
directamente en el patrimonio neto y la parte que se determine como ineficaz se reconoce de
inmediato en el estado de resultados por función.

Por el contrario, para las coberturas que no derivan en el reconocimiento de un activo o pasivo, los
importes diferidos dentro del patrimonio neto se reconocen en el estado de resultados por función en
el mismo período en que el elemento que está siendo objeto de cobertura afecte a los resultados
netos.

b) Derivados implícitos

El Grupo efectúa una evaluación periódica de sus contratos a fin de determinar la existencia de
derivados implícitos. En el caso de existir, estos son separados del contrato principal y registrados de

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
20

forma separada si las características y riesgos del contrato principal y del derivado implícito no están
estrechamente relacionadas, registrando los cambios en el valor razonable de dichos derivados
implícitos separables, inmediatamente en resultado.

3.3 Inventarios

Los inventarios se valorizan al costo de adquisición o producción o al valor neto realizable, el que
resulte menor.

El costo de adquisición incluye los costos de compra, costo de conversión y otros costos incurridos en
traer las existencias a su ubicación y condición actual.

Los costos de compra de existencias comprenden el precio de compra, los aranceles aduaneros de
importación y otros impuestos no recuperables, así como los costos de transporte, manipulación y
otros costos directamente atribuibles a la compra de productos terminados, materias primas y
servicios.

Cabe enfatizar que los términos “ubicación” y “condición” se refieren al proceso de producción o al
proceso de mover las existencias al punto de venta dentro del Grupo Cementos Bío Bío.

Los costos posteriores de almacenamiento o costos incurridos en la entrega de productos al cliente no
se incluyen en los costos de existencias.

Los descuentos comerciales, las rebajas obtenidas y otras partidas similares se deducen en la
determinación del costo de compra.

El costo de producción incluye los costos de materiales directos, los costos de mano de obra directa e
indirecta y los gastos generales de fabricación directos e indirectos. El valor de costo se mide
utilizando el método del precio promedio ponderado.

El valor neto realizable corresponde a la estimación del precio de venta menos todos los costos
estimados de terminación y los costos que son incurridos en los procesos de comercialización y venta.

El Grupo Cementos Bío Bío realiza una evaluación del valor neto realizable de las existencias al final
de cada período o ejercicio y ajusta su valor en libros si es necesario.

Cuando las circunstancias que previamente causaron la rebaja hayan dejado de existir o cuando
exista clara evidencia de incremento en el valor neto realizable debido a un cambio en las
circunstancias económicas, se procede a revaluar el valor contable de manera que sea el menor entre
el valor neto realizable y el costo.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
21

3.4 Propiedades, planta y equipo

3.4.1 Reconocimiento y medición:

Los activos de propiedades, planta y equipo se valorizan de acuerdo con el método del costo, es decir
costo menos depreciación acumulada y pérdidas por deterioro.

Para estos efectos el costo de los elementos de propiedades, planta y equipo comprenderá:

i) El precio de adquisición, incluidos los aranceles de importación y los impuestos indirectos no
recuperables que recaigan sobre la adquisición, después de deducir cualquier descuento o rebaja
del precio;

ii) Todos los costos directamente relacionados con la ubicación del activo en el lugar y en las
condiciones necesarias para que pueda operar de la forma prevista por la gerencia;

iii) La estimación inicial de los costos de desmantelamiento o retiro del elemento, así como la
rehabilitación del lugar sobre el que se asienta, cuando constituyan obligaciones en las que
incurre la entidad como consecuencia de utilizar el elemento durante un determinado período, con
propósitos distintos a la producción de inventarios durante tal período.

Las construcciones en curso destinadas a la producción, o a fines administrativos, se registran a su
valor de costo. El costo incluye los honorarios profesionales y todos los otros costos que tengan
relación con el montaje y la puesta en marcha del bien.

Los costos por préstamos que sean directamente atribuibles a la adquisición, construcción o
producción de activos fijos se incluyen como costo del mismo de acuerdo con la política de costos de
financiamiento en Nota 3.15.

3.4.2 Costos posteriores

Los costos periódicos de mantenimiento, conservación y reparación se imputan a resultados,
siguiendo el principio del devengado, como costo del periodo o ejercicio en que se incurren.

3.4.3 Componentes de propiedades, planta y equipos

Cuando partes de propiedades, planta y equipo poseen distintas vidas útiles, y tienen un valor
significativo son registradas como partidas separadas.

Las sustituciones o renovaciones de partes completas que aumentan la vida útil del bien, o su
capacidad económica, se contabilizan como mayor importe del bien, con el consiguiente retiro
contable de los elementos sustituidos o renovados.

3.4.4 Depreciación

La depreciación comienza aplicarse cuando los activos se encuentran disponibles para su uso para el
cual fueron concebidos, o en condiciones de funcionamiento normal.

La depreciación se calcula aplicando métodos lineales o por unidades de producción, dependiendo el
tipo de bien, sobre el costo de adquisición de los activos menos su valor residual.

Los terrenos no son objeto de depreciación.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
22

Las vidas útiles de los activos se determinan sobre la base de antecedentes técnicos, los cuales son
proporcionados por el área de Ingeniería y Mantención del Grupo Cementos Bío Bío cada vez que se
realiza una adición.

En el caso de otras propiedades, plantas y equipos que corresponden principalmente a repuestos de
maquinarias y equipos, su vida útil se establece en función del rendimiento y características del bien
principal al que forman parte.

Los edificios tienen asignada su vida útil de acuerdo a los antecedentes técnicos de construcción;
terminaciones y diseño estructural, junto al uso que se le dará a las instalaciones.

Las vidas útiles, los métodos de depreciación y los valores residuales son revisados anualmente.

Los bienes adquiridos en régimen de arrendamiento financiero (leasing) se clasifican en la categoría al
que corresponde el bien arrendado, depreciándose en su vida útil prevista siguiendo el mismo método
que para los activos en propiedad o, cuando éstas sean más cortas, durante el plazo del
arrendamiento pertinente.

Las vidas útiles y tasas estimadas por clase de bienes son las siguientes:

Descripción clase Método de depreciación Tasa
Vida útil
(años)
Mínima

Vida útil
(años)

Máxima

Edificios Lineal - 20 100

Plantas y equipos Unidades de producción 3,75% - -

Equipo de tecnología de la información Lineal - 3 6

Instalaciones fijas y accesorios Lineal - 3 50

Vehículos a motor Unidades de producción 15,26% - -

Otras propiedades planta y equipo Lineal - 4 80

La tasa de depreciación se obtiene al dividir la depreciación del ejercicio por el valor neto de los
activos al inicio del ejercicio.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
23

3.5 Activos intangibles

Corresponden a activos no monetarios identificables, aunque sin apariencia física, que surjan como
consecuencia de una negociación comercial o que hayan sido generados producto de una
combinación de negocios.

Sólo se reconocen contablemente aquellos cuyo costo puede estimarse de manera razonablemente
objetiva y de los cuales se estima probable obtener futuros beneficios económicos.

Los activos intangibles se reconocen inicialmente por su costo de adquisición o producción y,
posteriormente, se valorizan a su costo menor, según proceda, su correspondiente amortización
acumulada y las pérdidas por deterioro que hayan experimentado.

En ambos casos, se reconoce contablemente cualquier pérdida que haya podido producirse en el
valor registrado de estos activos con origen en su deterioro, utilizándose como contrapartida la cuenta
“Pérdidas netas por deterioro” del estado consolidado de resultados integrales.

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

Los métodos de amortización, vidas útiles y valores residuales son revisados periódicamente y se
ajustan si es necesario.

La vida útil estimada para los períodos en curso y los comparativos son los siguientes:

Descripción clase
Vida útil (años)

Mínima
Vida útil (años)

Máxima

Plusvalía Indefinida

Marcas registradas Indefinida

Pertenencias mineras y otros derechos 3 16

Programas informáticos 3 6

Otros activos intangibles identificables 3 10

3.5.1 Plusvalía

La plusvalía representa el exceso del costo de adquisición sobre la participación del Grupo Cementos
Bío Bío en el valor razonable de los activos y pasivos identificables de una sociedad dependiente,
empresa asociada o entidad controlada conjuntamente en la fecha de adquisición.

Cuando el costo de adquisición de la inversión es mayor a la participación en el patrimonio de las
entidades consolidadas, se asignaran los activos a su valor razonable de la siguiente forma:

i) Si son asignables a activos y pasivos concretos de las sociedades adquiridas, aumentando el
valor de los activos (o reduciendo el de los pasivos) cuyos valores de mercado fuesen superiores
(inferiores) a los valores netos contables con los que figuran en sus estados de situación
financiera y cuyo tratamiento contable sea similar al de los mismos activos (pasivos) del Grupo:
depreciación, devengado, etc.;

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
24

ii) Si son asignables a unos activos intangibles concretos, reconociéndolos explícitamente en el
estado de situación consolidado siempre que su valor razonable a la fecha de adquisición pueda
determinarse fiablemente.

Las diferencias restantes se registran como plusvalía y se asignan a una o más unidades generadoras
de efectivo específicas.

La plusvalía sólo se registra cuando ha sido adquirido a título oneroso y representa, por tanto, un pago
anticipado realizado por la entidad adquirente de los beneficios económicos futuros derivados de los
activos de la entidad adquirida que no sean individual y separadamente identificables y reconocibles.

En el momento de la enajenación de una sociedad dependiente, empresa asociada o entidad
controlada conjuntamente, el importe atribuible a la plusvalía se incluye en la determinación de los
beneficios o las pérdidas procedentes de la enajenación.

En el caso de la plusvalía surgida en la adquisición de sociedades cuya moneda funcional es distinta
del peso, la conversión a pesos de la misma se realiza al tipo de cambio vigente a la fecha del estado
de situación financiera.

En el caso de realizar compras en condiciones muy ventajosas, lo que es una combinación de
negocios en la que el importe neto en la fecha de la adquisición de los activos identificables adquiridos
y de los pasivos asumidos, medidos de acuerdo con NIIF exceden las contraprestaciones transferidas,
aún después de reevaluar si se han identificado correctamente todos los activos adquiridos y todos los
pasivos asumidos y reconocer cualquier activo adicional que sean identificado en esta revisión, el
Grupo Cementos Bío Bío reconocerá la ganancia resultante en resultados a la fecha de adquisición.

La ganancia se atribuye al adquirente.

3.5.2 Marcas registradas

Corresponden a activos intangibles de vida útil indefinida que se presentan a su costo histórico,
menos cualquier pérdida por deterioro. Se estima que su vida útil es indefinida por el principio de
empresa en marcha que tienen las subsidiarias que explotan la marca.

3.5.3 Pertenencias mineras y otros derechos

Corresponden a pertenencias mineras y concesiones de áridos adquiridas por el Grupo, su vida útil
está definida de acuerdo al plan de desarrollo minero que se encuentra en función de la extracción.

3.5.4 Aplicaciones informáticas

Las aplicaciones informáticas pueden estar contenidas en un activo material o tener sustancia física,
incorporando por tanto elementos tangibles e intangibles.

Estos activos se reconocen como activo material en el caso de que formen parte integral del activo
material vinculado, siendo indispensables para su funcionamiento.

Las aplicaciones informáticas, asociadas o no a un activo material, son registradas al costo de
adquisición.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
25

La amortización de dichas aplicaciones se realiza linealmente desde la entrada en explotación de
cada aplicación.

Los costos de mantenimiento de los sistemas informáticos se registran con cargo al estado de
resultados por función del periodo en que se incurren.

3.5.5 Otros activos intangibles identificables

Corresponden principalmente a proyectos informáticos en desarrollo, como implementación de nuevos
sistemas de aplicación para el proceso y mantención de la información. Su vida útil está determinada
según las proyecciones de actualización, requerimiento y flujo de información de la compañía.

3.6 Deterioro

3.6.1 Activos no financieros

El valor en libros de los activos no financieros del Grupo Cementos Bío Bío, excluyendo propiedades
de inversión, inventarios e impuestos diferidos, se revisa periódicamente para determinar si existe
algún indicio de deterioro; si existen tales indicios, entonces se estima el importe recuperable del
activo. En el caso de las plusvalías y de los activos intangibles que posean vidas útiles indefinidas o
que aún no se encuentren disponibles para ser usados, los importes recuperables se estiman
anualmente.

Si se trata de activos identificables que no generan flujos de caja de forma independiente, se estimará
la recuperabilidad de la unidad generadora de efectivo a la que el activo pertenece. Para el caso de
intangibles con vida útil indefinida se realiza la prueba de deterioro anualmente.

En el caso de las unidades generadoras de efectivo a las que se han asignado plusvalía o activos
intangibles con vida útil indefinida, el análisis de su recuperabilidad se realizará de forma sistemática
al cierre de cada periodo o ejercicio bajo circunstancias consideradas necesarias para realizar tal
análisis.

El importe recuperable es el valor mayor entre el valor razonable menos el costo de venta y el valor en
uso. Al evaluar el valor en uso, los flujos futuros de efectivo estimados se descuentan a su valor actual
utilizando la tasa de descuento antes de impuestos que refleja las valoraciones actuales del mercado
con respecto al valor temporal del dinero y los riesgos específicos del activo.

Para el cálculo del importe recuperable del bien o unidad generadora de efectivo y de la plusvalía, el
valor en uso es el criterio que utiliza el Grupo en prácticamente la totalidad de los casos.

Para estimar el valor en uso, el Grupo Cementos Bío Bío prepara las proyecciones de flujos de
efectivo futuros antes de impuestos a partir de los presupuestos más recientes aprobados por la
Dirección del Grupo. Estos presupuestos incorporan las mejores estimaciones disponibles de ingresos
y costos de las unidades generadoras de efectivo utilizando la experiencia del pasado y las
expectativas futuras.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
26

Estos flujos de efectivo se descuentan para calcular su valor actual a una tasa antes de impuestos,
que recoge el costo de capital del negocio y del área geográfica en que se desarrolla. Para su cálculo
se tiene en cuenta el costo actual del dinero y las primas de riesgo utilizadas de forma general entre
los analistas para el negocio y zona geográfica.

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

Las pérdidas por deterioro reconocidas en relación con las unidades generadoras de efectivo son
distribuidas primero, para reducir el valor en libros de cualquier plusvalía distribuida a las unidades y
para luego reducir el valor en libros de otros activos en la unidad (grupos de unidades) sobre una base
de prorrateo.

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

3.6.2 Activos financieros

Un activo financiero que no esté registrado al valor razonable con cambios en resultados es evaluado
periódicamente para determinar si existe evidencia objetiva de deterioro. Un activo financiero está
deteriorado si existe evidencia objetiva que ha ocurrido un evento de pérdida después del
reconocimiento inicial del activo, y que ese evento de pérdida haya tenido un efecto negativo en los
flujos de efectivo futuros del activo que puede estimarse de manera fiable.

La evidencia objetiva de que los activos financieros (incluidos los instrumentos de patrimonio) están
deteriorados puede incluir mora o incumplimiento por parte de un deudor, reestructuración de un
monto adeudado al Grupo Cementos Bío Bío en términos que el mismo no consideraría en otras
circunstancias, indicios de que un deudor o emisor se declarará en quiebra, desaparición de un
mercado activo para un instrumento. Además, para una inversión en un instrumento de patrimonio,
una disminución significativa o prolongada de valor razonable por debajo del costo, representa
evidencia objetiva de deterioro.

El Grupo considera la evidencia de deterioro de las partidas por cobrar y de los instrumentos de
inversión mantenidos hasta el vencimiento tanto a nivel específico como colectivo. Todas las partidas
por cobrar e instrumentos de inversión mantenidos hasta el vencimiento individualmente significativos
son evaluados por deterioro específico. Todas las partidas por cobrar e instrumentos de inversión
mantenidos hasta el vencimiento individualmente significativos que no se encuentran específicamente
deteriorados son evaluados por deterioro colectivo que ha sido incurrido pero no identificado. Las
partidas por cobrar e instrumentos de inversión mantenidos hasta el vencimiento que no son
individualmente significativos son evaluados por deterioro colectivo agrupando las partidas por cobrar
y los instrumentos de inversión mantenidos hasta el vencimiento con características de riesgo
similares.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
27

Al evaluar el deterioro colectivo el Grupo usa las tendencias históricas de probabilidades de
incumplimiento, la oportunidad de las recuperaciones y el monto de la pérdida incurrida, ajustados por
los juicios de la administración relacionados si las condiciones económicas y crediticias actuales
hacen probable que las pérdidas reales sean mayores o menores que las sugeridas por las tendencias
históricas.

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

Las pérdidas por deterioro en instrumentos de inversión disponibles para la venta se reconocen
transfiriendo a resultados la pérdida acumulada que ha sido reconocida en otro resultado integral y
presentada en la reserva de valor razonable en el patrimonio. La pérdida acumulada que se elimina
del otro resultado integral y se reconoce en resultados corresponde a la diferencia entre el costo de
adquisición, neto de pagos de capital y amortización, y el valor razonable, menos cualquier pérdida
por deterioro previamente reconocida en resultados. Los cambios en las provisiones para deterioro
atribuibles al valor temporal se reflejan como un componente del ingreso por intereses.

Si, en un período posterior, el valor razonable de un instrumento de deuda disponible para la venta
deteriorado aumenta y este aumento puede relacionarse objetivamente con un evento ocurrido
después de que la pérdida por deterioro fue reconocida en resultados, esta pérdida por deterioro se
reversa y el monto del reverso se reconoce en resultados. No obstante, cualquier recuperación
posterior en el valor razonable de un instrumento de patrimonio disponible para la venta se reconoce
en otro resultado integral.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
28

3.7 Arriendos

Al momento de establecer un contrato de arrendamiento de maquinarias y equipos, se realizan los
análisis pertinentes a fin de determinar la existencia de leasing financieros implícitos, de ser así, se
procede a realizar las activaciones correspondientes utilizando los mismos criterios de los activos en
propiedad del Grupo.

3.7.1 Arriendos financieros

Los arriendos se clasifican como financieros siempre que las condiciones de los mismos transfieran
sustancialmente los riesgos y beneficios derivados de la propiedad al arrendatario. Los demás
arriendos se clasifican como arriendos operativos. Al momento del reconocimiento inicial, el activo
arrendado se mide al monto menor entre su valor razonable y el valor presente de los pagos mínimos
futuros por arrendamiento. Luego del reconocimiento inicial, el activo se contabiliza de acuerdo con las
políticas contables aplicables a dicho activo.

En este caso, los ingresos y gastos financieros con origen en estos contratos se abonan y cargan,
respectivamente, al estado de resultados consolidado.

3.7.2 Arriendos operativos

En las operaciones de arriendo operativo, la propiedad del bien arrendado y sustancialmente todos los
riesgos y ventajas que recaen sobre el bien permanecen en el arrendador.

Los pagos realizados bajo arrendamientos operativos se reconocen en los estados consolidados de
resultados integrales en forma lineal durante el período del arrendamiento.

Los incentivos por arrendamiento recibidos son reconocidos como parte integral del gasto total por
arrendamiento durante el plazo de éste.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
29

3.8 Inversiones en subsidiarias, asociadas y participaciones en negocios conjuntos

3.8.1 Consolidación de las subsidiarias

Las subsidiarias son entidades controladas por la Sociedad Matriz. El control existe cuando se tiene el
poder para gobernar las políticas financieras y operacionales de la entidad con el propósito de obtener
beneficios de sus actividades. Se toman en cuenta potenciales derechos a voto que dentro de poco
son ejecutables al evaluar el control. Lo anterior se define en base a los siguientes conceptos:

a) Poder sobre la participada
b) Exposición sobre los rendimientos
c) Capacidad para utilizar su poder para influir sobre los rendimientos

Los estados financieros de subsidiarias son incluidos en los estados financieros consolidados desde la
fecha en que comienza el control hasta la fecha de término de éste. Las políticas contables de las
subsidiarias son cambiadas cuando es necesario para uniformarlas con las políticas adoptadas por el
Grupo Cementos Bío Bío.

Las adquisiciones de las subsidiarias son registradas utilizando el método de adquisición. El costo de
adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio
emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. Los activos identificables
adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se
valoran inicialmente por su valor razonable a la fecha de adquisición.

El exceso del costo de adquisición sobre el valor razonable de la participación en los activos netos
identificables adquiridos, se reconoce como plusvalía. Si el costo de adquisición es menor que el valor
razonable de los activos netos de la subsidiaria adquirida, se reconsiderará la identificación y medición
de los activos, pasivos y pasivos contingentes identificables de la adquirente, así como la medición del
costo de la adquisición; la diferencia que continúe existiendo, se reconoce directamente en el estado
de resultados por función.

Los saldos intercompañías y cualquier ingreso o gasto no realizado que surjan de transacciones
intercompañías grupales, son eliminados durante la preparación de los estados financieros
consolidados.

Los ingresos y gastos de la subsidiaria deberán basarse en los importes de los activos y pasivos
reconocidos en los estados financieros consolidados en la fecha de la adquisición.

3.8.2 Tratamiento de las asociadas

Las compañías asociadas corresponden a entidades en donde el Grupo Cementos Bío Bío tiene una
significativa influencia, pero no control sobre las políticas financieras y operativas. Se considerará una
influencia significativa cuando el Grupo posea entre el 20% y el 50% del derecho a voto de otra
entidad.

La información a revelar permitirá que los usuarios de los estados financieros evalúen,

a) la naturaleza de sus participaciones en otras entidades y los riesgos asociados con éstas, y
b) los efectos de esas participaciones en su situación financiera, rendimiento financiero y flujos
de efectivo.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
30

Las empresas asociadas incluirán la porción de ingresos y gastos de la inversión que se reconoce
bajo el método de participación del Grupo y serán inicialmente reconocidas al costo, después de los
ajustes para alinear las políticas contables con las del Grupo Cementos Bío Bío.

En el proceso de consolidación, las ganancias no realizadas provenientes de transacciones con
sociedades cuya inversión se reconoce bajo el método de participación son eliminadas de la inversión
en la medida de interés de Grupo en la sociedad que se tiene participación. Las pérdidas no
realizadas son eliminadas de la misma forma que las ganancias no realizadas, pero sólo en la medida
que no haya evidencia de deterioro.

Los ingresos por dividendos procedentes de inversiones se reconocen cuando los derechos de los
accionistas a recibir el pago han sido establecidos.

3.8.3 Participaciones en negocios conjuntos

Las entidades que el Grupo Cementos Bío Bío controle conjuntamente llevarán sus propios registros
contables, elaborando y presentando sus estados financieros al igual que otras entidades, de
conformidad con las Normas Internacionales de Información Financiera.

El Grupo Cementos Bío Bío reconoce su participación en una entidad controlada de forma conjunta
aplicando el método de la participación, entendiéndose por tal, al método de contabilización según el
cual la participación en un negocio conjunto se registra inicialmente al costo, y es ajustada
posteriormente en función de los cambios que experimenta, tras la adquisición, la porción de los
activos netos de la entidad que corresponde al participante. El resultado del período del participante
recogerá la porción que le corresponda en los resultados de la entidad controlada de forma conjunta.

3.9 Provisiones

Una provisión se reconoce si es resultado de un suceso pasado, una obligación legal o implícita que
puede ser estimada de forma fiable y es probable que sea necesario un flujo de salida de beneficios
económicos para resolver la obligación. Las provisiones se determinan descontando el flujo de
efectivo que se espera a futuro a la tasa antes de impuestos que refleja la evaluación actual del
mercado del valor del dinero en el tiempo y de los riesgos específicos de la obligación. El saneamiento
del descuento se reconoce como costo financiero.

Pasivos contingentes son obligaciones posibles surgidas como consecuencia de sucesos pasados,
cuya materialización está condicionada a que ocurra, o no, uno o más eventos futuros independientes
de la voluntad de las entidades consolidadas. Estos pasivos se revelan pero no se registran.

3.10 Participaciones no controladoras

La totalidad de las acciones que son de propiedad de terceros al cierre de cada período o ejercicio
según corresponda, se presentan disminuyendo el patrimonio neto del Grupo Cementos Bío Bío.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
31

3.11 Provisiones por beneficios a los empleados

3.11.1 Indemnización por años de servicio

La provisión de indemnización por años de servicio es calculada de acuerdo a valorizaciones
realizadas por el Grupo en base a cálculos actuariales, utilizando el método de unidad de crédito
proyectada, las cuales se actualizan en forma periódica. La obligación reconocida en el balance
general representa el valor actual de la obligación de indemnización por años de servicio.

La Administración utiliza supuestos para determinar la mejor estimación de estos beneficios. Dicha
expectativa al igual que los supuestos son establecidos por el Grupo, utilizando información financiera
pública. Estos supuestos incluyen una tasa de descuento, los aumentos esperados en las
remuneraciones y permanencia futura, entre otros.

Las ganancias y pérdidas actuariales que surgen se reconocen directamente en Otros resultados
integrales. El importe de los pasivos actuariales netos devengados al cierre del período o ejercicio se
presentan en el rubro Provisiones por beneficios a los empleados del no corriente del estado de
situación financiera consolidado.

El cálculo de esta provisión se realiza sobre la base de valores actuariales, determinados con el
método de la unidad de crédito proyectada. El efecto positivo o negativo sobre las indemnizaciones
originadas por cambios en las estimaciones o por diferencias en las tasas de rotación, mortalidad,
incremento de sueldo, inflación, tasa de descuento o número de los trabajadores, se registran
directamente en los resultados del ejercicio en el cual se efectuó el cambio.

3.11.2 Otros beneficios a corto plazo

Las obligaciones por beneficios a los empleados a corto plazo, tales como vacaciones y bonos de
gestión, son medidas en base no descontada y son reconocidas como gastos a medida que el servicio
relacionado se provee o el beneficio es devengado por el empleado.

Se reconoce una obligación por el monto que se espera pagar bajo el bono en efectivo a corto plazo o
los planes de participación de los empleados en las utilidades, debido a que el Grupo posee una
obligación legal o contractual de pagar este monto como resultado de un servicio entregado por el
empleado en el pasado y la obligación puede ser estimada con fiabilidad.

3.12 Impuesto a la renta e impuestos diferidos

El gasto por impuesto a la renta del ejercicio comprende el impuesto a la renta corriente y el impuesto
diferido. El impuesto se reconoce en el estado de resultados por función, excepto cuando se trata de
partidas que se reconocen directamente en el patrimonio.

El cargo por impuesto a la renta corriente se calcula sobre la base de las leyes tributarias vigentes a la
fecha del estado de situación financiera de cada país.

Los impuestos diferidos son reconocidos por las diferencias temporarias existentes entre el valor en
libros de los activos y pasivos para propósitos de información financiera y los montos usados para
propósitos tributarios. Los impuestos diferidos no son reconocidos para las siguientes diferencias
temporarias: el reconocimiento inicial de un activo o pasivo en una transacción que no es una
combinación de negocios, y que no afectó ni a la ganancia o pérdida contable o imponible, y las
diferencias relacionadas con inversiones en subsidiarias y en negocios conjuntos en la medida que
probablemente no serán reversados en el futuro. Además, los impuestos diferidos no son reconocidos
para diferencias temporarias tributables que surgen del reconocimiento inicial de una plusvalía.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
32

Los impuestos diferidos son valorizados a las tasas impositivas que se espera aplicar a las diferencias
temporarias cuando son reversadas, basándose en las leyes que han sido aprobadas o a punto de ser
aprobadas a la fecha del balance.

Los activos y pasivos por impuestos diferidos son ajustados si existe un derecho legal exigible de
ajustar los pasivos y activos por impuestos corrientes, y están relacionados con los impuestos a las
ganancias aplicados por la misma autoridad tributaria sobre la misma entidad tributable, o en distintas
entidades tributarias, pero que pretenden liquidar los pasivos y activos por impuestos corrientes en
forma neta, o sus activos y pasivos tributarios serán realizados al mismo tiempo.

Los activos por impuestos diferidos que se generan por concepto de crédito fiscal se reconocen en la
medida que se espere que existan beneficios futuros sobre los cuales utilizarlos.

Con ocasión de cada cierre contable, se revisan los impuestos diferidos registrados (tanto activos
como pasivos) con objeto de comprobar que se mantienen vigentes, efectuándose las oportunas
correcciones a los mismos de acuerdo con los resultados de los análisis realizados.

De acuerdo a las instrucciones impartidas por la Superintendencia de Valores y Seguros de Chile en
su Oficio Circular N° 856 del 17 de Octubre del 2014, los efectos producidos por el cambio de la tasa
de impuesto a la renta aprobado por la Ley 20.780 (reforma tributaria) sobre los impuestos a la renta
diferidos, que de acuerdo a NIC 12 debieran imputarse a los resultados del período, fueron
contabilizados como Resultados Acumulados. Las modificaciones posteriores, son reconocidas en los
resultados del período de acuerdo a la NIC 12.

3.13 Reconocimiento de ingresos

Los ingresos provenientes de la venta de bienes en el curso de las actividades ordinarias son
reconocidos al valor razonable de la contrapartida recibida o por recibir, neto de devoluciones,
descuentos, bonificaciones o rebajas comerciales. Los ingresos son reconocidos cuando existe
evidencia objetiva, por lo general en la forma de un acuerdo de venta ejecutado, respecto de que los
riesgos y ventajas significativos derivados de la propiedad de los bienes son transferidos al
comprador, es probable que se reciban los beneficios económicos asociados con la transacción, los
costos incurridos y las posibles devoluciones de bienes pueden ser medidos con fiabilidad y la
empresa no conserva para sí ninguna implicación en la gestión corriente de los bienes vendidos. Si es
probable que se otorguen descuentos y el monto de estos puede estimarse de manera fiable, el
descuento se reconoce como reducción del ingreso cuando se reconocen las ventas.

Las ventas de bienes se reconocen cuando éstos se han entregado y su propiedad se ha transferido.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
33

3.14 Costo de venta

Los costos de ventas incluyen los costos de producción de nuestros productos vendidos; materias
primas, insumos, mano de obra y otros costos incurridos en el proceso para dejar las existencias en
ubicaciones y condiciones necesarias para su venta, todos netos de descuentos obtenidos.

Incluye costos de compras de existencias y materias prima, como aranceles aduaneros de importación
y otros impuestos no recuperables, así como los costos de transporte, manipulación y otros
directamente atribuibles a la compra.

El costo de ventas incluye además depreciación de los equipos de producción y ajustes de inventario
cursados.

3.15 Costos de distribución

Los costos de distribución comprenden todos aquellos gastos necesarios para la entrega de los
productos a los clientes.

3.16 Gastos de administración

Los gastos de administración comprenden las remuneraciones y compensaciones del personal, las
depreciaciones de propiedades, planta y equipos, las amortizaciones de activos no corrientes y otros
gastos generales y de administración.

3.17 Ingresos y costos financieros.

Los ingresos financieros están compuestos de ingresos por intereses en fondos invertidos incluidos
activos financieros disponibles para la venta de los activos financieros al valor razonable con cambios
en resultados y ganancias en instrumentos de cobertura que son reconocidas en resultado.

Los ingresos por intereses se devengan siguiendo un criterio temporal, en función del principal
pendiente de pago y el tipo de interés efectivo aplicable, que es el tipo que descuenta exactamente los
flujos futuros en efectivo estimados a lo largo de la vida prevista del activo financiero al importe neto
en libros de dicho activo. Los ingresos por dividendos son reconocidos en resultados en la fecha en
que se establece el derecho del Grupo a recibir pagos, la que en el caso de los instrumentos citados
corresponde a la antigua fecha de pago de dividendos.

Los costos financieros están compuestos de gastos por intereses en préstamos o financiamientos, de
activos financieros al valor razonable con cambios en resultados, pérdidas por deterioro reconocidas
en los activos financieros. Los costos por préstamos que no son directamente atribuibles a la
adquisición, la construcción o la producción de un activo se reconocen en resultados usando el
método de interés efectivo.

Las ganancias y pérdidas en moneda extranjera son presentadas compensando los montos
correspondientes.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
34

3.18 Ganancias por acción

3.18.1 Ganancias básicas por acción

Las ganancias básicas por acción se determinan dividiendo el resultado neto atribuido al Grupo
(después de impuestos y minoritarios) entre el número medio de las acciones en circulación durante el
período o ejercicio según corresponda, excluido el número medio de las acciones propias mantenidas
a lo largo del mismo.

3.18.2 Ganancias diluidas por acción

No existe un potencial efecto dilutivo de las ganancias por acciones debido a que el Grupo Cementos
Bío Bío actualmente no posee opciones sobre acciones, warrants, deuda convertible u otros
instrumentos de estas características, por lo que la ganancia diluida por acción coincidirá con la
básica.

3.19 Utilidad liquida distribuible

Conforme a lo establecido en las Circulares N°1945 del año 2009 y N°1983 del año 2010 de la
Superintendencia de Valores y Seguros de Chile, referidas a la determinación de la utilidad líquida del
periodo, el Directorio de la Compañía acordó no hacer uso de la opción de efectuar ajustes a la
ganancia atribuibles a los propietarios de la controladora, para efectos de distribución de dividendos.

3.20 Información financiera por segmentos

Un segmento de operación es un componente del Grupo que participa en actividades de negocios en
las que puede obtener ingresos e incurrir en gastos, incluyendo los ingresos y los gastos que se
relacionan con transacciones con los otros componentes del Grupo.

Los resultados operacionales de los segmentos de operación son revisados regularmente por el
Directorio del Grupo Cementos Bío Bío para tomar decisiones respecto de los recursos a ser
asignados al segmento y evaluar su rendimiento, y para los que existe información financiera discreta
disponible.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
35

3.21 Nuevos pronunciamientos contables

A la fecha de emisión de los estados financieros consolidados, existen algunas normas nuevas,
modificaciones de normas e interpretaciones que aún no son efectivas para el ejercicio terminado el
31 de diciembre de 2015 y no han sido aplicadas en la preparación de estos estados financieros
consolidados.

Las siguientes normas, interpretaciones y enmiendas son obligatorias por primera vez para los
ejercicios financieros iniciados el 1 de enero de 2015:

Pronunciamientos contables con aplicación efectiva a contar del 1 de enero de 2015

Enmiendas y mejoras Aplicación obligatoria para:

NIC 19 “Beneficios a los empleados”
Períodos anuales iniciados en o después del 01 de enero de
2015

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

NIIF 2 “Pagos basados en acciones”
Períodos anuales iniciados en o después del 01 de julio de
2014 o posterior.

NIIF 3 “Combinaciones de negocios”
Períodos anuales iniciados en o después del 01 de julio de
2014 o posterior.

NIIF 8 “Segmentos de operación”
Períodos anuales iniciados en o después del 01 de julio de
2014 o posterior.

NIIF 13 “Medición del valor razonable”
Períodos anuales iniciados en o después del 01 de julio de
2014 o posterior.

NIC 16 “Propiedad, planta y equipo”, y NIC 38 “Activos
Intangibles”

Períodos anuales iniciados en o después del 01 de julio de
2014 o posterior.

NIC 24 “Información a revelar sobre partes
relacionadas”

Períodos anuales iniciados en o después del 01 de julio de
2014 o posterior.

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

NIIF 1 “Adopción por primera vez de las Normas
Internacionales de Información Financiera”

Períodos anuales iniciados en o después del 01 de julio de
2014

NIIF 3 “Combinaciones de negocios”
Períodos anuales iniciados en o después del 01 de julio de
2014

NIIF 13 “Medición del valor razonable”
Períodos anuales iniciados en o después del 01 de julio de
2014

NIC 40 “Propiedades de Inversión”
Períodos anuales iniciados en o después del 01 de julio de
2014

Mejoras a las Normas Internacionales de Información Financiera (2014) emitidas en septiembre 2014

NIIF 5 “Activos no corrientes mantenidos para la venta
y operaciones interrumpidas”

Períodos anuales iniciados en o después del 01 de enero de
2016

NIIF 7 “Instrumentos financieros: Información a
revelar”

Períodos anuales iniciados en o después del 01 de enero de
2016

NIC 19 “Beneficios a los empleados”
Períodos anuales iniciados en o después del 01 de enero de
2016

NIC 34 “Información financiera intermedia”
Períodos anuales iniciados en o después del 01 de enero de
2016

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
36

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

Las nuevas normas, interpretaciones y enmiendas emitidas, no vigentes para los ejercicios
financieros iniciados el 1 de enero de 2015, para las cuales no se ha efectuado adopción
anticipada de las mismas, son las siguientes.

Normas e interpretaciones Aplicación obligatoria para:

NIIF 9 “Instrumentos Financieros”
Períodos anuales iniciados en o después del 01 de enero
de 2018

NIIF 14 “Cuentas regulatorias diferidas”
Períodos anuales iniciados en o después del 01 de enero
de 2016

NIIF 15 “Ingresos procedentes de contratos con clientes”
Períodos anuales iniciados en o después del 01 de enero
de 2018

NIIF 16 “Arrendamientos”
Períodos anuales iniciados en o después del 01 de enero
de 2019

Enmiendas y mejoras Aplicación obligatoria para:

NIIF 11 “Acuerdos conjuntos”
Períodos anuales iniciados en o después del 01 de enero
de 2016

NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos
intangibles”

Períodos anuales iniciados en o después del 01 de enero
de 2016

NIC 16 “Propiedad, planta y equipo” y NIC 41 “Agricultura”
Períodos anuales iniciados en o después del 01 de enero
de 2016

NIC 27 “Estados financieros separados”
Períodos anuales iniciados en o después del 01 de enero
de 2016

NIIF 10 “Estados financieros consolidados” y NIC 28
“Inversiones en asociadas y negocios conjuntos”

Períodos anuales iniciados en o después del 01 de enero
de 2016

NIIF 10 “Estados financieros consolidados” y NIC 28
“Inversiones en asociadas y negocios
conjuntos”(excepción de consolidación)

Períodos anuales iniciados en o después del 01 de enero
de 2016

NIC 1 “Presentación de Estados Financieros”
Períodos anuales iniciados en o después del 01 de enero
de 2016

“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”.

Sin perjuicio de lo anterior, se ha realizado una revisión de los cambios y mejoras que han tenido las
NIIF durante el año 2015, no existiendo cambios significativos en la medición y presentación de los
estados financieros consolidados del Grupo Cementos Bío Bío al 31 de diciembre de 2015.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
37

NOTA 4. Cambios en políticas y estimaciones contables

Estas políticas han sido diseñadas en función a las NIIF vigentes al 31 de diciembre de 2015 y
aplicadas de manera uniforme a todos los periodos que se presentan en estos Estados financieros
consolidados, excepto por lo indicado en párrafos siguientes.

La Superintendencia de Valores y Seguros (SVS), en virtud de sus atribuciones, con fecha 17 de
octubre de 2014 emitió el oficio circular N° 856 instruyendo a las entidades fiscalizadas a registrar en
el ejercicio respectivo contra patrimonio, las diferencias en activos y pasivos por concepto de
impuestos diferidos que se produjeron como efecto directo del incremento en la tasa de impuestos de
primera categoría introducido por la Ley 20.780.

Este pronunciamiento difiere de lo establecido por la Normas Internacionales de Información
Financiera (NIIF), que requieren que dicho efecto sea registrado contra resultados del ejercicio.

Esta instrucción emitida por la SVS significó en los estados financieros consolidados al 31 de
diciembre de 2014 un cambio en el marco de preparación y presentación de información financiera
adoptado de manera integral, explicíta y sin reservas.

El efecto de este cambio en las bases de contabilidad significó en el ejercicio 2014 un cargo a los
resultados acumulados por un importe de M$ 1.601.089 que de acuerdo a las NIIF debería haber sido
presentado con cargo a resultados del año terminado al 31 de diciembre de 2014.

Para todas las otras materias relacionadas con la presentación de sus estados financieros
consolidados, la Sociedad utiliza las Normas Internacionales de Información Financiera, emitidas por
el International Accounting Standards Board (en adelante “IASB”).

Algunos importes menores correspondientes a los estados financieros consolidados al 31 de
diciembre de 2014, han sido reclasificados en los presentes estados financieros, con el fin de hacerlos
comparables con el ejercicio actual.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
38

NOTA 5. Gestión de riesgos

Cementos Bío Bío S.A. es la Sociedad matriz de un grupo de empresas dedicadas a la producción y
comercialización de cemento, cal y hormigón, manteniendo operaciones en Chile y el extranjero. Entre
los principales factores de riesgo que enfrenta el Grupo Cementos Bío Bío se encuentra la
dependencia que tiene su nivel de operación, con el nivel de actividad económica, las variaciones en
la tasa de interés y su impacto en los gastos financieros de la compañía; el tipo de cambio y la fuerte
competencia que existe en la industria del cemento y el hormigón. Otros factores de riesgo son el
costo de la energía eléctrica y combustibles (petcoke y petróleo) por su impacto sobre los costos de
producción y distribución.

5.1 Riesgo de mercado

Mercados nacionales

Comentario de la Gerencia

El mercado nacional fue afectado por las menores tasas de crecimiento de la economía. Durante el
año 2014 se registró una caída en la inversión en construcción y para el año 2015 se espera que los
datos finales entreguen un crecimiento cercano al 1,4%. A nivel país, el IMACEC creció un 1,9% el
año 2014, esperándose que el 2015 cierre con un crecimiento cerca al 2,0%.

La industria de la gran minería, principal mercado de la cal, incrementó su demanda de este producto
por mayores consumos específicos, y por la puesta en marcha de algunos proyectos a fines del año
2014 y durante el año 2015. Dentro de estos se encuentran Planta DMH (concentradora División
Ministro Hales de Codelco), Sierra Gorda, OGP1 (planta concentradora de Minera Escondida).

Además, durante el año 2015 se vió un aumento sostenido en la demanda de cal para centrales
termoeléctricas, de manera que estas puedan dar cumplimiento a normativas ambientales que rigen a
partir de este año, ventas que representan menos del 10% del tonelaje despachado en el año 2015.
Para el año 2016 se espera la puesta en marcha de nuevas centrales termoeléctricas lo que permitirá
aumentar la demanda de este sector.

5.1.1 Riesgo de tasas de interés

Este riesgo está asociado al impacto de variaciones en la tasa de interés sobre los resultados de la
Sociedad. Al 31 de Diciembre de 2015 se mantienen deudas financieras por MM$ 174.724, de los
cuales MM$ 171.692 tienen una tasa de interés variable.

Por otra parte, la Sociedad mantiene contratos de fijación de tasa de interés sobre sus pasivos
financieros por un capital de MM$ 60.000. Si las tasas de interés variaran en 100 bps, el impacto en
el resultado anual sería de MM$ 1.117. Considerando el sector industrial en que se desenvuelve la
empresa, y el impacto que el ciclo económico tiene sobre sus operaciones, la administración
considera que mantener una parte de su deuda de largo plazo a tasa variable le ofrece una cobertura
“natural” frente a fluctuaciones en el nivel de crecimiento de la economía.

La administración monitorea permanentemente los mercados de tasa de interés y sus proyecciones,
utilizando eventualmente instrumentos de cobertura que permitan cubrir su exposición de manera de
que cambios sustanciales en la tasa de interés base en la cual se encuentra denominada su deuda no
afecten materialmente sus resultados.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
39

5.1.2 Riesgo de Moneda

Dado que la moneda funcional de la Sociedad es el peso chileno, que la empresa mantiene
inversiones en el exterior denominadas en otras monedas, y que mantiene activos, y pasivos
financieros denominados en dólares, podrían existir efectos sobre los estados financieros producto de
la variación de los tipos de cambio de las diferentes monedas según se explica a continuación:

Posición neta de activos y pasivos en moneda extranjera

Concepto

31.12.2015

Dólar
M$

Peso
Argentino

M$

Otras
Monedas

M$
Total
M$

Efectivo y equivalentes al efectivo 101.893 734 277 102.904

Forward de moneda 540.692 - - 540.692

Deudores comerciales y otras cuentas por
cobrar, corrientes 440.015 836.182 - 1.276.197

Inventarios corrientes - 330.095 - 330.095

Otros activos corrientes 5.070.649 393.919 - 5.464.568

Propiedades, planta y equipo - 1.650.143 - 1.650.143

Otros activos no corrientes 3.353.533 178.192 (*)14.676.754 18.208.479

Activos en Monedas Extranjeras 9.506.782 3.389.265 14.677.031 27.573.078

Otros pasivos financieros, corrientes 813.110 - - 813.110

Cuentas por pagar comerciales y otras por
pagar 166.914 550.965 12.949 730.828

Cuentas por pagar a entidades
relacionadas, corrientes - 48.995 - 48.995

Otras provisiones corrientes - 137.900 - 137.900

Otros pasivos corrientes - 49.792 - 49.792

Pasivos en Monedas Extranjeras 980.024 787.652 12.949 1.780.625

Posición neta en Moneda Extranjera 8.526.758 2.601.613 14.664.082 25.792.453

(*) Otros activos no corrientes por M$ 14.676.754 corresponden a la participación en la sociedad
Cementos Portland S.A. en soles peruanos.

Por lo tanto, al cierre del ejercicio en análisis, la exposición neta de los activos y pasivos de la
Sociedad expresados en moneda distinta a la moneda local es una posición activa de M$ 25.792.453

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
40

Concepto

31.12.2014

Dólar

M$

Peso

Argentino

M$

Otras

Monedas

M$

Total

M$

Efectivo y equivalentes al efectivo 5.049.634 164.016 285 5.213.935

Deudores comerciales y otras cuentas por

cobrar, corrientes 376.749 519.412 - 896.161

Inventarios corrientes 7.371 347.419 - 354.790

Otros activos corrientes 2.905.344 71.717 - 2.977.061

Propiedades, planta y equipo - 2.236.320 - 2.236.320

Otros activos no corrientes 6.241.756 178.011 (*)16.644.408 23.064.175

Activos en Monedas Extranjeras 14.580.854 3.516.895 16.644.693 34.742.442

Cuentas por pagar comerciales y otras por

pagar 465.413 594.539 6.095 1.066.047

Cuentas por pagar a entidades

relacionadas, corrientes - 41.861 - 41.861

Otras provisiones a corto plazo - 176.760 - 176.760

Otros pasivos no financieros, corrientes - 66.661 - 66.661

Pasivos en Monedas Extranjeras 465.413 879.821 6.095 1.351.329

Posición neta en Moneda Extranjera 14.115.441 2.637.074 16.638.598 33.391.113

(*) Otros activos no corrientes por M$ 16.644.408 corresponden a la participación en la sociedad
Cementos Portland S.A. en soles peruanos.

Por lo tanto, al cierre del ejercicio, la exposición neta de los activos y pasivos de la Sociedad
expresados en moneda distinta a la moneda local es una posición activa de M$ 33.391.113

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
41

Análisis de sensibilidad e impactos en resultados y patrimonio de las partidas expresadas en
otras monedas

Los impactos potenciales de una apreciación / depreciación del 1% en la paridad del peso chileno
respecto de las monedas extranjeras sobre el resultado y patrimonio de la Sociedad se detalla a
continuación:

Moneda
Apreciación/
Depreciación

Posición
neta
M$

Impacto en resultados Impacto en patrimonio

Apreciación
M$

Depreciación
M$

Apreciación
M$

Depreciación
M$

Dólar 1% 8.526.758 85.268 -85.268 - -

Peso Argentino 1% 2.601.613 - - 26.016 -26.016

Sol Peruano 1% 14.676.754 - - 146.768 -146.768

Total al 31.12.2015 25.805.125 85.268 -85.268 172.784 -172.784

Moneda
Apreciación/
Depreciación

Posición
neta
M$

Impacto en resultados Impacto en patrimonio

Apreciación
M$

Depreciación
M$

Apreciación
M$

Depreciación
M$

Dólar 1% 14.115.441 141.154 -141.154 - -

Peso Argentino 1% 2.637.074 - - 26.371 26.371

Sol Peruano 1% 16.644.408 - - 166.444 166.444

Total al 31.12.2014 33.396.923 141.154 141.154 192.815 -192.815

Impactos registrados al cierre del ejercicio

Al 31 de diciembre de 2015 los impactos de la variación del dólar sobre los resultados de la compañía
registraron un abono a resultados de MM$ 1.536

La inversión mantenida en Argentina, cuya moneda funcional es el peso argentino y se expresa en
peso chileno. Su impacto en la variación y ajuste de conversión del ejercicio en el patrimonio significó
un cargo de MM$ 772 en este, lo que representa un 0,38% del patrimonio de Cementos Bio Bio S.A.

La inversión mantenida en Perú se expresa en soles peruanos y es convertida al peso chileno. El
impacto de la variación y ajuste de conversión al cierre del ejercicio en el patrimonio significó un abono
de MM$ 453 en este, lo que representa un 0,22% del patrimonio de Cementos Bio Bio S.A.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
42

5.2 Riesgo de inflación

En Chile

La empresa no mantiene activos ni pasivos indexados a inflación (UF) y por lo tanto cambios en los
niveles de inflación no tienen efectos sobre las cuentas de balance de la Sociedad.

En el extranjero

Tanto en Perú como en Argentina, los niveles de inflación se califican como normales de acuerdo a la
normativa IFRS, y por tal razón no es necesario re-expresar los estados financieros. Es así como las
variaciones en los niveles de precios en ambos países no han tenido impacto en los estados
financieros consolidados de Cementos Bio Bio S.A.

5.3 Riesgo de crédito

La Sociedad mantiene una política de crédito que implica el análisis particular del riesgo de
contraparte en cada caso, fijando condiciones de acuerdo a la capacidad de pago, solvencia, y
garantías, de sus clientes. Adicionalmente la Sociedad mantiene una póliza de seguro de crédito que
cubre una parte significativa de sus cuentas por cobrar a clientes de los negocios orientados al sector
construcción y retail, de modo que el riesgo de no pago asociado a dichos activos está traspasado en
forma importante al mercado asegurador.

Partidas que por su naturaleza presentan riesgo de crédito

Concepto
31.12.2015

M$
31.12.2014

M$

Deudores comerciales y otras cuentas por cobrar, corrientes 60.952.517 53.926.669

Cuentas por cobrar a entidades relacionadas, corrientes 384.239 296.268

Corriente 61.336.756 54.222.937

Cuentas por cobrar, no corrientes 211.838 415.544

No Corriente 211.838 415.544

Al 31 de diciembre de 2015 y 2014, la sociedad mantiene cuentas por cobrar a Podolia Holding Corp.
producto de la venta de Cerámicas Industriales Cisa Operaciones S.A., con fecha 15 de julio de 2011.

Estas cuentas por cobrar corresponden a pagares con vencimientos en el corto y largo plazo,
presentados en el Estado de situación financiera en el rubro Otros activos financieros y se detallan a
continuación:

Concepto
31.12.2015

M$
31.12.2014

M$

Otros activos financieros corrientes 6.510.903 4.335.358

Otros activos financieros no corrientes 11.623.914 15.453.702

Total 18.134.817 19.789.060

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
43

5.4 Riesgo de liquidez

El índice de liquidez al 31 de diciembre de 2015 fue de 1,57 veces, siendo este a diciembre de 2014
de 1,62 veces. La baja en este indicador se debió principalmente al aumento de los pasivos
financieros corrientes por el traspaso al corto plazo de las cuotas de los créditos de largo plazo con
vencimiento dentro de un año. El aumento en las cuentas comerciales y otras cuentas por pagar no
tuvo un mayor efecto, ya que fue compensado en gran parte por el incremento de los activos
corrientes tales como el efectivo y equivalentes de efectivo, y los deudores comerciales y otras
cuentas por cobrar corrientes.

El índice de endeudamiento aumentó desde 1,04 veces a 1,44 veces, explicado por el aumento de los
pasivos y efectos sobre las reservas del patrimonio de la compañía debido a la adquisición en el mes
de octubre de 2015 del 33% de las acciones de Bio Bio Cales S.A. que no estaban en manos de la
sociedad.

A continuación se detallan los vencimientos contractuales de capital e interés de los pasivos
financieros del Grupo al 31 de diciembre de 2015 y 2014:

Al 31 de diciembre 2015

Vencimiento deuda
financiera

Corriente No corriente

Total
31.12.2015

M$

0 a 6
meses

M$

6 a 12
meses

M$

1 a 3
años
M$

3 a 5
años
M$

Más de 5
años
M$

Deuda bancaria 4.648.357 10.773.488 80.386.442 78.410.647 29.909.964 204.128.898

Deuda leasing 1.553.000 925.210 5.013.981 377.295 - 7.869.486

Cartas de crédito 813.111 - - - - 813.111

Total 7.014.468 11.698.698 85.400.423 78.787.942 29.909.964 212.811.495

Vencimiento derivados
financieros

Corriente No corriente

Total
31.12.2015

M$

0 a 3
meses

M$

3 a 12
meses

M$

1 a 3
años
M$

3 a 5
años
M$

Más de 5
años
M$

Derivado de tasa de interés 173.519 401.188 939.782 35.378 - 1.549.867

Total 173.519 401.188 939.782 35.378 - 1.549.867

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
44

Al 31 de diciembre de 2014

Vencimiento deuda
financiera

Corriente No corriente

Total
31.12.2014

M$

0 a 6
meses

M$

6 a 12
meses

M$

1 a 3
años
M$

3 a 5
Años

M$

Más de 5
años
M$

Deuda bancaria 3.264.683 3.283.230 54.168.418 56.912.380 45.003.332 162.632.043

Deuda leasing 2.583.842 2.467.001 5.734.469 1.909.400 - 12.694.712

Total 5.848.525 5.750.231 59.902.887 58.821.780 45.003.332 175.326.755

Vencimiento derivados
financieros

Corriente No corriente

Total
31.12.2014

M$

0 a 3
meses

M$

3 a 12
meses

M$

1 a 3
años
M$

3 a 5
años
M$

Más de 5
años
M$

Derivado de tasa de interés 263.224 686.333 1.102.717 171.853 - 2.224.127

Total 263.224 686.333 1.102.717 171.853 - 2.224.127

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
45

NOTA 6. Efectivo y equivalente al efectivo

La composición del efectivo y equivalentes al efectivo al 31 de diciembre de 2015 y 2014 es el
siguiente:

6.1 Moneda de origen

Efectivo y equivalentes al efectivo
Peso

chileno
M$

Peso
argentino

M$
Euros

M$
Dólar

M$
Total
M$

Efectivo en caja y cuentas corrientes
bancarias

2.513.781 734 277 101.893 2.616.685

Depósitos a plazos a menos de 90 días 166.446 - - - 166.446

Valores negociables de fácil liquidación con
vencimientos originales menores a 90 días

18.994.635 - - - 18.994.635

Total al 31.12.2015 21.674.862 734 277 101.893 21.777.766

Efectivo y equivalentes al efectivo
Peso

chileno
M$

Peso
argentino

M$
Euros

M$
Dólar

M$
Total
M$

Efectivo en caja y cuentas corrientes
bancarias

1.990.108 164.016 285 650.696 2.805.105

Depósitos a plazos a menos de 90 días 1.496.879 - - 4.398.938 5.895.817

Valores negociables de fácil liquidación con
vencimientos originales menores a 90 días

10.289.846 - - - 10.289.846

Total al 31.12.2014 13.776.833 164.016 285 5.049.634 18.990.768

6.2 Depósitos a plazo

Banco Vencimiento Moneda Tasa de interés M$

Banco de Crédito e Inversiones 01-01-2016 CLP 0,13% 15.000

Banco de Chile 01-01-2016 CLP 0,37% 151.446

Total al 31.12.2015 166.446

Banco Vencimiento Moneda Tasa de interés M$

Banco de Crédito e Inversiones 30-01-2015 USD 0,07% 4.398.938

Banco Internacional 29-01-2015 CLP 0,30% 1.212.522

Banco de Chile 14-01-2015 CLP 0,30% 251.569

Banco de Chile 16-01-2015 CLP 0,35% 32.788

Total al 31.12.2014 5.895.817

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
46

6.3 Fondos Mutuos

La sociedad mantiene fondos mutuos de disponibilidad inmediata, correspondientes a una cartera de
inversión menor o igual a 90 días.

Tipo Moneda M$

Banco Scotiabank Clipper CLP 3.065.506

Banco Corpbanca Oportunidad CLP 4.330.875

Banco Bilbao Vizcaya Serie V CLP 5.605.549

Banco Crédito e Inversiones
Efectivo CLP 2.487.828

Eficiente CLP 174.537

Banco Itau Select CLP 3.149.510

BanChile Inversiones Patrimonial CLP 180.830

Total al 31.12.2015 18.994.635

Banco Tipo Moneda M$

Banco Estado
Corporativo CLP 2.810.548

Conveniencia CLP 5.218

Banco Scotiabank
Clipper CLP 4.590.979

Proximidad CLP 247.047

Banco Corpbanca Oportunidad CLP 232.199

Banchile Patrimonial CLP 30.180

Banco Crédito e Inversiones
Alto Patrimonio CLP 1.344.811

Eficaz CLP 1.028.864

Total al 31.12.2014 10.289.846

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
47

NOTA 7. Partidas relevantes del estado de flujos de efectivo

Al 31 de diciembre de 2015 y 2014 se detallan partidas relevantes de los flujos de efectivo por
actividades de operación, inversión y financiamiento.

7.1 Flujos de efectivo por actividades de operación

Otras entradas de efectivo
31.12.2015

M$
31.12.2014

M$

Cobro otros deudores 3.814.285 4.474.168

Venta de terrenos 742.044 1.769.841

Devolución impuesto crédito exportación y otros 37.029 901.040

Venta pertenencia minera el Rubí - 4.390.165

Total 4.593.358 11.535.214

7.2 Flujos de efectivo por actividades de inversión

Flujos de efectivos para obtener control de subsidiarias u otros negocios
31.12.2015

M$
31.12.2014

M$

Aporte comprometido en la participación de Cementos Portland S.A. - 4.306.561

Compra participación minoritaria de Áridos Santa Gloria S.A. - 581.444

Compra participación minoritaria de Bio Bio Cales S.A. 55.791.393 -

Total 55.791.393 4.888.005

7.3 Flujos de efectivo por actividades de financiamiento

Obtención de préstamos financieros
31.12.2015

M$
31.12.2014

M$

Créditos bancarios obtenidos por filiales 8.800.000 11.856.646

Créditos bancarios obtenidos por matriz 25.000.000 -

Cartas de crédito matriz 1.838.936

Cartas de crédito filiales 1.098.703

Total 36.737.639 11.856.646

La obtención de préstamos financieros se origina principalmente para financiar las compras de participaciones
minoritarias en el ejercicio 2015.

Pagos de préstamos financieros
31.12.2015

M$
31.12.2014

M$

Pago cuota capital créditos matriz - 9.000.000

Pago cuota capital créditos filiales 106.687 694.842

Pago cuota capital cartas de crédito filiales 339.477 1.262.960

Pago cuota capital cartas de crédito matriz 1.838.936 274.289

Pago neto cuota capital factoring - 6.247.308

Total 2.285.100 17.479.399

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
48

NOTA 8. Activos y pasivos financieros

8.1 Categorías de activos y pasivos financieros

Las categorías de los activos y pasivos financieros definidas por la NIC 39 al 31 de diciembre de 2015
y 2014 son las siguientes:

Activos y pasivos financieros
31.12.2015

M$
31.12.2014

M$
Categorías

Efectivo y equivalentes al efectivo 21.777.766 18.990.768
Activo financiero a valor
razonable con cambio en
resultado

Otros activos financieros corrientes(*) 6.552.868 4.868.013 Préstamos y cuentas por cobrar

Deudores comerciales y otras cuentas por cobrar,
corrientes

60.952.517 53.926.669 Préstamos y cuentas por cobrar

Cuentas por cobrar a entidades relacionadas, corrientes 384.239 296.268 Préstamos y cuentas por cobrar

Activos financieros corrientes 89.667.390 78.081.718

Otros activos financieros no corrientes(*) 11.859.261 15.729.791 Préstamos y cuentas por cobrar

Cuentas por cobrar no corrientes 211.838 415.544 Préstamos y cuentas por cobrar

Activos financieros no corrientes 12.071.099 16.145.335

Otros pasivos financieros corrientes 10.580.216 5.746.942 Otros pasivos financieros

Cuentas por pagar comerciales y otras cuentas por pagar 56.699.435 55.515.837 Otros pasivos financieros

Cuentas por pagar a entidades relacionadas, corrientes 783 10.630 Otros pasivos financieros

Pasivos financieros corrientes 67.280.434 61.273.409

Otros pasivos financieros no corrientes 164.143.381 137.841.498 Otros pasivos financieros

Cuentas por pagar no corrientes - 347.055 Otros pasivos financieros

Cuentas por pagar a entidades relacionadas no corrientes - 15.000 Otros pasivos financieros

Pasivos financieros no corrientes 164.143.381 138.203.553

(*) Montos incluyen cuentas por cobrar a Podolia Holding Corp por M$ 6.510.903 en el corto plazo y
M$ 11.623.914 en el largo plazo, producto de la venta de Cerámicas Industriales Cisa Operaciones S.A.,
con fecha 15 de julio de 2011.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
49

8.2 Otros pasivos financieros corrientes y no corrientes

A continuación se detalla saldo y vencimientos al 31 de diciembre de 2015 y 2014 de otros pasivos
financieros corrientes y no corrientes:

Otros pasivos financieros corrientes

(*) Valores nominales consideran costos de reestructuración de deuda.

Otros pasivos financieros no corrientes

Otros pasivos financieros corrientes Valor libro
M$

Valor nominal
M$

0 a 90 días
M$

90 días a 1 año
M$

Prestamos que devengan intereses 7.687.530 8.081.151 1.807.009 6.274.142

Arriendos financieros 2.317.981 2.317.981 1.146.141 1.171.840

Pasivos de cobertura 574.705 574.705 173.519 401.186

Total al 31.12.2015 10.580.216 10.973.837 3.126.669 7.847.168

Otros pasivos financieros corrientes Valor libro
M$

Valor nominal
M$

0 a 90 días
M$

90 días a 1 año
M$

Prestamos que devengan intereses 266.613 932.821 852.066 80.755

Arriendos financieros 4.530.772 4.530.772 1.163.558 3.367.214

Pasivos de cobertura 949.557 949.557 263.224 686.333

Total al 31.12.2014 5.746.942 6.413.150 2.278.848 4.134.302

Otros pasivos
financieros no

corrientes
Valor libro

M$
Valor nominal

M$
1 a 2 años

M$
2 a 3 años

M$
3 a 4 años

M$
4 a 5 años

M$

Más de 5
años
M$

Prestamos que
devengan intereses

158.191.898 159.128.765 28.734.867 32.171.676 32.148.148 32.148.148 33.925.926

Arriendos
financieros 4.976.319 4.976.319 1.577.936 1.533.990 1.490.204 374.189 -

Pasivos de
cobertura 975.164 975.164 939.782 35.382 - - -

Total al 31.12.2015 164.143.381 165.080.248 31.252.585 33.741.048 33.638.352 32.522.337 33.925.926

Otros pasivos
financieros no

corrientes
Valor libro

M$
Valor nominal

M$
1 a 2 años

M$
2 a 3 años

M$
3 a 4 años

M$
4 a 5 años

M$

Más de 5
años
M$

Prestamos que
devengan intereses

129.615.159 131.444.277 17.315.512 24.105.237 24.023.528 24.000.000 42.000.000

Arriendos
financieros 6.951.769 6.951.769 2.212.146 1.472.935 1.432.215 1.463.503 370.970

Pasivos de
cobertura 1.274.570 1.274.570 1.102.717 171.853 - - -

Total al 31.12.2014 137.841.498 139.670.616 20.630.375 25.750.025 25.455.743 25.463.503 42.370.970

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
50

8.3 Deuda Financiera

8.3.1 Deuda Financiera de largo plazo

Deuda Financiera de largo plazo: La empresa financia sus activos fijos, mediante deuda de largo
plazo, la cual se compone principalmente por:

a) Crédito Sindicado por BCI y Corpbanca compuesto por dos tranches:

Tranche de $ 120 mil millones otorgado el 2012 por los bancos BCI y Corpbanca a Cementos
Bío Bío S.A., a siete años plazo (amortizable en los últimos cinco años). Este crédito cuyo
vencimiento original era el 17 de agosto de 2019, en agosto de 2014 fue extendido, aplazando
el inicio de las amortizaciones trimestrales desde noviembre de 2014 a noviembre de 2016.
Asimismo se extendió su vencimiento final al 17 de agosto de 2021. Este financiamiento tiene
asociados derivados de tasa de interés por $ 60 mil millones que permiten fijar, parcialmente,
la tasa de financiamiento de largo plazo.

Tranche de $ 25 mil millones otorgado en octubre de 2015 con veintisiete amortizaciones
trimestrales e iguales a partir de febrero de 2017, vencimiento el 17 de agosto de 2023 y pago
de intereses trimestrales.

b) Un crédito de $ 20 mil millones otorgado en octubre de 2015 por Scotiabank a Bío Bío Cales
S.A. Este crédito tiene nueve amortizaciones semestrales iguales, a partir del 29 de octubre
de 2018, vencimiento final el 28 de octubre de 2022 y pagos semestrales de interés.

c) Financiamientos de largo plazo de los activos fijos de filiales, mediante leasing financiero y
créditos de largo plazo por un total de $ 7,5 mil millones de los cuales $ 5 mil millones tienen
vencimiento a más de un año plazo.

d) Mark to Market de derivados: La empresa mantiene derivados de tasa de interés asociados al
crédito sindicado por un total de $ 60 mil millones. El Mark to Market en contra de Cementos
Bío Bío S.A. se muestra como un pasivo de la compañía y alcanza un monto de $ 1.549,9
millones.

Tanto el crédito sindicado otorgado a la matriz, como el crédito otorgado por Scotiabank a Bío Bío
Cales S.A. y uno de los contratos de leasing de equipos, contienen restricciones financieras a las
cuales se debe dar cumplimiento. Adicionalmente, el crédito sindicado tiene garantías hipotecarias y
prendas sobre ciertos activos de las filiales de cementos y de hormigón, así como garantías
personales de las mismas filiales. El crédito otorgado por Scotiabank a Bio Bio Cales cuenta con la
fianza y codeuda solidaria de su filial, Inacal S.A.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
51

8.3.2 Deuda Financiera de corto plazo: La compañía, al cierre de diciembre de 2015, mantiene
deudas de corto plazo de capital de trabajo (comercio exterior) por un total de $ 813 millones.

8.3.3 Obligaciones y restricciones financieras al 31 de diciembre de 2015

Crédito Sindicado BCI y Corpbanca.

Definiciones y Restricciones:

 Nivel de Endeudamiento:

Definición: Total Pasivos/Patrimonio Total

Este crédito contempla que, si Cementos Bio Bio S.A. adquiere el 33% de su filial Bio Bio
Cales, tal como lo hizo en octubre de 2015, el límite para este indicador debe ser menor o
igual a 1,7 veces hasta el mes de setiembre de 2015 y 1,55 veces a partir de dicha fecha.

 Índice de liquidez corriente:

Definición: Activos Corrientes Totales/Pasivos Corrientes Totales.

Debe ser mayor o igual a 1.

 Índice de deuda financiera Neta/EBITDA:

Definición: Otros Pasivos Financieros Corrientes + Otros Pasivos Financieros no corrientes
– Efectivo y Equivalente de Efectivo / EBITDA (últimos 12 meses). EBITDA= Ganancia
Bruta + Otros Ingresos por Función – Costos de Distribución – Gasto de Administración +
Depreciaciones y Amortizaciones.

Este crédito contempla que, si Cementos Bio Bio S.A. adquiere el 33% de su filial Bio Bio
Cales, tal como lo hizo en octubre de 2015, este indicador debe ser menor o igual a 4,4
veces hasta el mes de setiembre de 2015 y no superar 4,1 veces a partir de dicha fecha.

 Índice de cobertura de gastos financieros:

Definición: EBITDA (últimos 12 meses) / Costos Financieros Netos de ingresos Financieros
(últimos 12 meses). EBITDA= Ganancia Bruta + Otros Ingresos por Función – Costos de
Distribución – Gasto de Administración + Depreciaciones y Amortizaciones.

Debe ser mayor o igual a 1,8.

 Patrimonio mínimo;

Definición: Patrimonio Total / UF a la fecha de los estados financieros.

Debe ser mayor a 7.000.000 de unidades de fomento.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
52

Cumplimiento de restricciones del contrato de deuda sindicada a la fecha de los presentes estados
financieros:

Contratos de leasing financiero:

Actualmente, la Compañía mantiene varios contratos de leasing financiero, uno de los cuales fue
otorgado por el Banco BBVA para el financiamiento de equipos de producción de Bío Bío Cementos
S.A., cuyo vencimiento es en marzo 2016, el cual contiene las siguientes restricciones financieras.

Definiciones y Restricciones:

 Nivel de endeudamiento:

Definición: Total Pasivos/Patrimonio Total

Debe ser menor o igual a 1,65.

 Índice de liquidez corriente:

Definición: Activos Corrientes Totales/Pasivos Corrientes Totales.

Debe ser mayor o igual a 1.

 Índice de deuda financiera Neta/EBITDA:

Definición: Otros Pasivos Financieros Corrientes + Otros Pasivos Financieros no corrientes
- Efectivo y Equivalente de Efectivo - Otros activos financieros corrientes - el valor
razonable de los instrumentos de cobertura incluidos en los pasivos financieros / EBITDA
(últimos 12 meses) en moneda constante. EBITDA = Ganancia Bruta + Otros Ingresos por
Función - Costos de Distribución - Gasto de Administración + Depreciaciones y
Amortizaciones en moneda constante.

Debe ser menor a 4,5 veces.

Restricción
Límite

Vigente
31.12.2015 31.12.2014

a) Nivel de endeudamiento ≤ 1,7 1,4 1,0

b) Índice de liquidez corriente ≥ 1,0 1,6 1,6

c) Razón deuda neta a EBITDA ≤ 4,4 3,0 2,2

d) Cobertura de gastos financieros ≥ 1,8 5,8 5,6

e) Patrimonio mínimo (en miles de UF) ≥ 7.000 7.894 10.164

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
53

 Índice de cobertura de gastos financieros:

Definición: EBITDA (últimos 12 meses) en moneda constante / Costos Financieros Netos
de ingresos Financieros y descontados los efectos de inflación de las obligaciones
nominales en pesos (últimos 12 meses) en moneda constante. EBITDA = Ganancia Bruta
+ Otros Ingresos por Función - Costos de Distribución - Gasto de Administración +
Depreciaciones y Amortizaciones en moneda constante.

Debe ser mayor o igual a 2,5 veces.

Cumplimiento de obligaciones y restricciones financieras contratos de leasing:

Crédito Scotiabank con Bío Bío Cales S.A.

Definiciones y Restricciones:

 Índice de deuda financiera Neta/EBITDA;

Definición: Otros Pasivos Financieros Corrientes + Otros Pasivos Financieros no corrientes
– Efectivo y Equivalente de Efectivo / EBITDA (últimos 12 meses). EBITDA= Ganancia
Bruta + Otros Ingresos por Función – Costos de Distribución – Gasto de Administración +
Depreciaciones y Amortizaciones.

Debe ser menor o igual a 4,1 veces.

 Índice de cobertura de gastos financieros:

Definición: EBITDA (últimos 12 meses) / Costos Financieros Netos de ingresos Financieros
(últimos 12 meses). EBITDA= Ganancia Bruta + Otros Ingresos por Función – Costos de
Distribución – Gasto de Administración + Depreciaciones y Amortizaciones.

Debe ser mayor o igual a 3,5.

Cumplimiento de obligaciones y restricciones financieras del contrato con Scotiabank:

Restricción
Límite

Vigente
31.12.2015 31.12.2014

a) Nivel de endeudamiento ≤ 1,65 1,4 1,0

b) Índice de liquidez corriente ≥ 1,0 1,6 1,6

c) Razón deuda neta a EBITDA ≤ 4,5 2,8 2,1

d) Cobertura de gastos financieros ≥ 2,5 21,15 20,5

Restricción Límite 31.12.2015 31.12.2014

a) Razón deuda neta a EBITDA ≤ 4,1 0,9 0,15

b) Cobertura de gastos financieros ≥ 3,5 33,8 50,6

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
54

Debido a lo anteriormente expuesto, Cementos Bío Bío S.A., a la fecha de los presentes Estados
Financieros consolidados, ha dado cumplimiento a todas las obligaciones y restricciones financieras
contenidas en los contratos de deuda, mantenidos por la matriz y/o sus filiales, con bancos e
instituciones financieras.

8.4 Préstamos bancarios

A continuación se detallan los préstamos bancarios por institución financiera, monedas, tasa y
vencimientos al 31 de diciembre de 2015 y 2014.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
55

Corriente al 31.12.2015

Rut Deudor Nombre Deudor País Deudor RUT Acreedor Nombre del Acreedor
País del

Acreedor
Moneda

Tipo de
Amortización

Tasa efectiva
Total valor

nominal
Vencimiento

Tasa
efectiva

Tasa
nominal

M$ 0 - 90 días 90 días a 1 año

Pasivos de cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Credito e Inversiones Chile Pesos Semestral 5,97% 5,97% 313.739 90.225 223.514

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Semestral 5,98% 5,98% 260.966 83.294 177.672

574.705 173.519 401.186

Obligaciones C/P

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Credito e Inversiones Chile Pesos Al vencimiento 6,54% 5,45% 3.482.931 482.931 3.000.000

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 6,54% 5,45% 3.482.931 482.931 3.000.000

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Al vencimiento 6,72% 6,72% 63.017 15.366 47.651

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 9,36% 9,36% 52.495 12.671 39.824

76.232.187-4 Bío Bío Cales S.A. Chile 76.232.187-4 Banco Scotiabank Chile Pesos Al vencimiento 6,55% 5,25% 186.667 - 186.667

76.232.187-4 Bío Bío Cales S.A. Chile 76.232.187-4 Banco Scotiabank Chile USD Al vencimiento 0,74% 0,74% 542.114 542.114 -

76.232.187-4 Bío Bío Cales S.A. Chile 76.232.187-4 Banco Scotiabank Chile USD Al vencimiento 0,72% 0,72% 270.996 270.996 -

8.081.151 1.807.009 6.274.142

Leasing

76.113.781-6 Aridos Dowling y Shilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Mensual 6,48% 6,48% 36.693 8.958 27.735

96.718.010-6 Bío Bío Cementos S.A. Chile 96.718.010-6 Banco de Credito e Inversiones Chile Pesos Mensual 4,57% 4,57% 1.375.815 350.178 1.025.637

96.718.010-6
Bío Bío Cementos S.A. Chile 96.718.010-6

Banco Bilbao Vizcaya Argentaria
Chile

Chile Pesos Mensual
9,08% 9,08% 743.917 743.917 -

76.314.140-3 Minera El Way S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Mensual 5,89% 5,89% 57.728 14.388 43.340

96.809.080-1 Minera Rio Colorado S.A. Chile 97.004.000-5 Banco de Chile Chile UF Mensual 11,05% 11,05% 4.765 4.765 -

2.218.918 1.122.206 1.096.712

Leaseback

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Mensual 9,44% 9,44% 99.063 23.935 75.128

99.063 23.935 75.128

Total valor nominal 10.973.837 3.126.669 7.847.168

Costos de estructuración de deuda (393.621) (102.991) (290.630)

Total pasivos financieros 10.580.216 3.023.678 7.556.538

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
56

No corriente al 31.12.2015

Rut Deudor Nombre Deudor
País

Deudor
RUT Acreedor Nombre del Acreedor

País
Acreedor

Moneda
Tipo de

Amortización
Tasa

efectiva
Tasa

nominal

Total Valor
Nominal

M$

Vencimiento

1 - 2
Años

2 - 3
Años

3 - 4
Años

4 - 5
Años

Más de 5
años

Leaseback

76.113.781-6 Áridos Dowling y Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Mensual 9,44% 9,44% 71.182 71.182 - - - -

71.182 71.182 - - - -

Pasivos de Cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6
Banco de Credito e
Inversiones Chile Pesos Semestral 5,97% 5,97%

539.052 517.385 21.667 - - -

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Semestral 5,98% 5,98% 436.112 422.397 13.715 - - -

975.164 939.782 35.382 - - -

Leasing

76.113.781-6 Aridos Dowling y Shilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Mensual
6,48% 6,48%

73.555 39.070 34.485 - - -

96.718.010-6 Bío Bío Cementos S.A. Chile 96.718.010-6 Banco de Credito e Inversiones Chile Pesos Mensual
4,57% 4,57%

4.681.199 1.398.218 1.435.234 1.473.558 374.189 -

76.314.140-3 Minera El Way S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Mensual
5,89% 5,89%

141.646 60.729 64.271 16.646 - -

96.809.080-1 Minera Rio Colorado S.A. Chile 97.004.000-5 Banco de Chile Chile UF Mensual
11,05% 11,05%

8.737 8.737 - - - -

4.905.137 1.506.754 1.533.990 1.490.204 374.189 -

Obligaciones LP vto. CP

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.036.000-k Banco Santander Chile Pesos Al vencimiento 6,72% 6,72%
91.004 67.476 23.528 - - -

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 9,36% 9,36%
37.761 37.761 - - - -

128.765 105.237 23.528 - - -

Obligaciones L/P

91.755.000-K
Cementos Bío Bío S.A. Chile 97.006.000-6

Banco de Credito e
Inversiones

Chile Pesos Al vencimiento
6,54% 5,45%

57.000.000 12.000.000 12.000.000 12.000.000 12.000.000 9.000.000

91.755.000-K
Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento

6,54% 5,45%
57.000.000 12.000.000 12.000.000 12.000.000 12.000.000 9.000.000

91.755.000-K
Cementos Bío Bío S.A. Chile 97.006.000-6

Banco de Credito e
Inversiones

Chile Pesos Al vencimiento
6,80% 5,45%

12.500.000 2.314.815 1.851.852 1.851.852 1.851.852 4.629.629

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 6,80% 5,45% 12.500.000 2.314.815 1.851.852 1.851.852 1.851.852 4.629.629

76.232.187-4 Bío Bío Cales S.A. Chile 76.232.187-4 Banco Scotiabank Chile Pesos Al vencimiento 6,55% 5,25% 20.000.000 - 4.444.444 4.444.444 4.444.444 6.666.668

159.000.000 28.629.630 32.148.148 32.148.148 32.148.148 33.925.926

Total valor nominal 165.080.248 31.252.585 33.741.048 33.638.352 32.522.337 33.925.926

Costos de estructuración de deuda (936.867) (245.765) (213.160) (153.467) (133.686) (190.789)

Total pasivos financieros 164.143.381 31.006.820 33.527.888 33.484.885 32.388.651 33.735.137

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
57

Corriente al 31.12.2014

Rut Deudor Nombre Deudor País Deudor RUT Acreedor Nombre del Acreedor
País del

Acreedor
Moneda

Tipo de
Amortización

Tasa efectiva
Total valor

nominal
Vencimiento

Tasa
efectiva

Tasa
nominal

M$ 0 - 90 días 90 días a 1 año

Pasivos de cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Credito e Inversiones Chile Pesos Semestral 6,23% 6,23% 541.328 150.051 391.277

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Semestral 6,09% 6,09% 408.229 113.173 295.056

949.557 263.224 686.333

Obligaciones C/P

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Credito e Inversiones Chile Pesos Al vencimiento 6,17% 4,85% 355.667 355.667 -

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 6,17% 4,85% 355.667 355.667 -

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 9,36% 9,36% 47.782 11.534 36.248

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Al vencimiento 6,93% 6,93% 58.905 14.398 44.507

76.232.187-4 Bío Bío Cales S.A. Chile 76.232.187-4 Banco Scotiabank Chile Pesos Al vencimiento 4,76% 4,50% 114.800 114.800 -

932.821 852.066 80.755

Leasing

96.718.010-6 Bío Bío Cemento S.A. Chile 97.006.000-6 Banco de Credito e Inversiones Chile Pesos Mensual 5,29% 5,29% 1.359.128 347.627 1.011.501

96.718.010-6 Bío Bío Cemento S.A. Chile 97.032.000-8 Banco Bilbao Vizcaya Chile Pesos Mensual 9,08% 9,08% 2.968.024 752.640 2.215.384

99.581.920-1 Aridos El Boldal S.A. Chile 97.032.000-8 Banco Corpbanca Chile UF Mensual 5,20% 5,20% 38.556 23.058 15.498

99.581.920-1 Aridos El Boldal S.A. Chile 97.023.000-9 Banco Bilbao Vizcaya Chile Pesos Mensual 6,63% 6,63% 74.541 18.362 56.179

4.440.249 1.141.687 3.298.562

Leaseback

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Mensual 9,05% 9,05% 90.523 21.871 68.652

90.523 21.871 68.652

Total valor nominal 6.413.150 2.278.848 4.134.302

Costos de estructuración de deuda (666.208) (246.327) (419.881)

Total pasivos financieros 5.746.942 2.032.521 3.714.421

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
58

No corriente al 31.12.2014

Rut Deudor Nombre Deudor
País

Deudor
RUT Acreedor Nombre del Acreedor

País del
Acreedor

Moneda
Tipo de

Amortización
Tasa

efectiva
Tasa

nominal

Total Valor
Nominal

M$

Vencimiento

1 - 2
Años

2 - 3
Años

3 - 4
Años

4 - 5
Años

Más de 5
años

Leaseback

76.113.781-6 Áridos Dowling y Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Mensual 9,05% 9,05% 170.246 99.064 71.182 - - -

170.246 99.064 71.182 - - -

Pasivos de Cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6
Banco de Credito e
Inversiones Chile Pesos Semestral 6,23% 6,23% 684.223 592.768 91.455 - - -

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Semestral 6,00% 6,00% 590.347 509.949 80.398 - - -

1.274.570 1.102.717 171.853 - - -

Leasing

96.718.010-6 Bío Bío Cemento S.A. Chile 97.006.000-6
Banco de Credito e
Inversiones Chile Pesos Mensual 5,29% 5,29% 6.041.340 1.372.899 1.401.753 1.432.215 1.463.503 370.970

96.718.010-6 Bío Bío Cemento S.A. Chile 97.032.000-8 Banco Bilbao Vizcaya Chile Pesos Mensual 9,08% 9,08% 740.183 740.183 - - - -

6.781.523 2.113.082 1.401.753 1.432.215 1.463.503 370.970

Obligaciones LP vto. CP

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 9,36% 9,36% 90.256 52.495 37.761 - - -

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Al vencimiento 6,72% 6,72% 154.021 63.017 67.476 23.528 - -

244.277 115.512 105.237 23.528 - -

Obligaciones L/P

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6
Banco de Crédito e
Inversiones Chile Pesos Al vencimiento 6,17% 4,85% 60.000.000 3.000.000 12.000.000 12.000.000 12.000.000 21.000.000

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 6,17% 4,85% 60.000.000 3.000.000 12.000.000 12.000.000 12.000.000 21.000.000

76..232.187-4 Bío Bío Cales S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Al vencimiento 4,76% 4,50% 11.200.000 11.200.000 - - - -

131.200.000 17.200.000 24.000.000 24.000.000 24.000.000 42.000.000

Total Valor Nominal 139.670.616 20.630.375 25.750.025 25.455.743 25.463.503 42.370.970

Costos de estructuración de deuda (1.829.118) (503.538) (279.070) (279.070) (279.070) (488.370)

Total Pasivos Financieros 137.841.498 20.126.837 25.470.955 25.176.673 25.184.433 41.882.600

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
59

8.5 Valor razonable de los instrumentos financieros

Al 31 de diciembre de 2015 y 2014 el valor razonable de los activos y pasivos financieros es el
siguiente:

Concepto

31.12.2015 31.12.2014

Valor
libro
M$

Valor
razonable

M$

Valor
libro
M$

Valor
razonable

M$

Efectivo y equivalentes al efectivo 21.777.766 21.777.766 18.990.768 18.990.768

Otros activos financieros corrientes 6.552.868 6.552.868 4.868.013 4.868.013

Deudores comerciales y otras cuentas por cobrar 60.952.517 60.952.517 53.926.669 53.926.669

Cuentas por cobrar a entidades relacionadas 384.239 384.239 296.268 296.268

Activos financieros corrientes 89.667.390 89.667.390 78.081.718 78.081.718

Otros activos financieros no corrientes 11.859.261 11.859.261 15.729.791 15.729.791

Cuentas por cobrar no corrientes 211.838 211.838 415.544 415.544

Activos financieros no corrientes 12.071.099 12.071.099 16.145.335 16.145.335

Otros pasivos financieros corrientes 10.580.216 10.973.837 5.746.942 6.413.150

Cuentas por pagar comerciales y otras cuentas por pagar 56.699.435 56.699.435 55.515.837 55.515.837

Cuentas por pagar a entidades relacionadas 783 783 10.630 10.630

Pasivos financieros corrientes 67.280.434 67.674.055 61.273.409 61.939.617

Otros pasivos financieros no corrientes 164.143.381 165.080.248 137.841.498 139.670.616

Cuentas por pagar no corrientes - - 347.055 347.055

Cuentas por pagar a entidades relacionadas corrientes - - 15.000 15.000

Pasivos financieros no corrientes 164.143.381 165.080.248 138.203.553 140.032.671

El costo amortizado de las cuentas por cobrar y pagar se estima que se aproximan a sus valores
razonables, debido a la naturaleza de corto y mediano plazo de ellas, además de su alta rotación.

Otros pasivos financieros corrientes y no corrientes son valorizados inicialmente a su valor razonable
más los costos atribuibles. Su valor contable al cierre del ejercicio es a tasa efectiva.

Los instrumentos financieros que han sido contabilizados a valor justo han sido medidos según
metodologías previstas en la NIC 39 e IFRS 13. Estas metodologías aplicadas se clasifican según su
jerarquía.

Jerarquía del valor razonable

Los instrumentos financieros al valor razonable, por método de valuación, se clasifican en los
siguientes niveles:

 Nivel 1: precios cotizados (no ajustados) en mercados para activos o pasivos idénticos.

 Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables
para el activo o pasivo, ya sea directa o indirectamente (es decir, derivados de los precios).

 Nivel 3: inputs para activos o pasivos que no están basados en información de mercado.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
60

Los instrumentos derivados, con los que opera el Grupo, clasificados en el nivel 2, corresponden a
operaciones Over the Counter (OTC), es decir, instrumentos financieros que no se transan en un
mercado organizado. Por esta razón, es necesario utilizar técnicas de valuación para obtener sus
respectivos valores de mercado.

En el caso de los Swap se utilizan tasas de descuentos nominales a la fecha de valoración, las cuales
se obtienen a partir de las curvas de tasas forward.

NOTA 9. Otros activos y pasivos no financieros

9.1 Otros activos no financieros

La composición de otros activos no financieros corrientes y no corrientes al 31 de diciembre de 2015 y
2014 es el siguiente:

9.2 Otros pasivos no financieros

Otros pasivos no financieros corrientes al 31 de diciembre de 2015 y 2014 es el siguiente:

Otros activos no financieros
31.12.2015

M$
31.12.2014

M$

Seguros anticipados 1.726.620 1.886.793

Gastos anticipados 1.336.179 1.619.901

Otros 72.312 320.561

Otros activos no financieros corrientes 3.135.111 3.827.255

Otros 3.700 519.251

Otros activos no financieros no corrientes 3.700 519.251

Total 3.138.811 4.346.506

Otros pasivos no financieros corrientes
31.12.2015

M$
31.12.2014

M$

Leyes sociales 567.454 606.807

Retenciones a terceros 82.677 82.054

Ventas anticipadas 95.088 126.485

Otros 62.324 60.251

Total 807.543 875.597

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
61

NOTA 10. Deudores comerciales y otras cuentas por cobrar

10.1 Composición del rubro

La composición de los deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2015 y
2014, es la siguiente:

Deudores comerciales y otras cuentas por cobrar, neto
31.12.2015

M$
31.12.2014

M$

Cuentas por cobrar comerciales 56.386.877 50.154.594

Anticipo a proveedores 2.572.155 1.787.439

Otras cuentas por cobrar 1.993.486 1.984.636

Cuentas comerciales por cobrar neto corrientes 60.952.517 53.926.669

Otras cuentas por cobrar no corrientes 211.838 415.544

Cuentas comerciales por cobrar neto no corrientes 211.838 415.544

Total 61.164.355 54.342.213

Deudores comerciales y otras cuentas por cobrar, brutos
31.12.2015

M$
31.12.2014

M$

Cuentas por cobrar comerciales 58.735.890 53.483.581

Anticipo a proveedores 2.572.155 1.787.439

Otras cuentas por cobrar 1.993.485 1.984.636

Cuentas comerciales por cobrar brutas corrientes 63.301.530 57.255.656

Otras cuentas por cobrar no corrientes 211.838 415.544

Cuentas comerciales por cobrar brutas no corrientes 211.838 415.544

Total 63.513.368 57.671.200

El Grupo Cementos Bio Bio mantiene seguros de créditos asociados a la cartera de clientes.

Al cierre del ejercicio 2015 no existen cuentas por cobrar con cobro superior a 180 días, a las que se
les haya definido contractualmente un interés implícito en la operación.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
62

10.2 Deudores comerciales por vencimiento

Antigüedad de las cuentas por cobrar comerciales al 31 de diciembre de 2015.

Tramos de
morosidad

Cartera no securitizada

31.12.2015

Total
M$

N° Clientes
cartera no
repactada

Cartera no
repactada

bruta
M$

N° Clientes
cartera

repactada

Cartera
repactada

bruta
M$

Al día 1.081 36.020.176 3 11.574 36.031.750

1-30 días 795 13.293.535 2 6.543 13.300.078

31-60 días 452 4.629.930 1 7.823 4.637.753

61-90 días 255 1.631.552 2 2.889 1.634.440

91-120 días 158 220.594 - - 220.594

121-150 días 130 265.783 - - 265.783

151-180 días 125 190.460 1 1.320 191.779

181-210 días 459 348.704 - - 348.704

211- 250 días 1.401 1.064.676 - - 1.064.676

Más de 250 días 598 1.039.156 2 1.175 1.040.333

Total cartera bruta 5.454 58.704.566 11 31.323 58.735.890

Provisión deterioro -2.349.013

Total cartera neta 56.386.877

Antigüedad de las cuentas por cobrar comerciales al 31 de diciembre de 2014.

Tramos de
morosidad

Cartera no securitizada

31.12.2014

Total
M$

N° Clientes
cartera no
repactada

Cartera no
repactada

bruta
M$

N° Clientes
cartera

repactada

Cartera
repactada

bruta
M$

Al día 952 32.737.201 2 39.900 32.777.100

1-30 días 866 12.248.407 - - 12.248.407

31-60 días 416 2.572.948 - - 2.572.948

61-90 días 271 756.331 - - 756.331

91-120 días 356 631.507 - - 631.507

121-150 días 136 193.749 - - 193.749

151-180 días 122 192.357 - - 192.357

181-210 días 1.215 1.626.640 - - 1.626.640

211- 250 días 747 1.011.274 - - 1.011.274

Más de 250 días 527 1.473.268 - - 1.473.268

Total cartera bruta 5.608 53.443.681 2 39.900 53.483.581

Provisión deterioro -3.328.987

Total cartera neta 50.154.594

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
63

10.3 Provisión incobrable deudores comerciales

Deterioro
31.12.2015

M$
31.12.2014

M$

Saldo inicial -3.328.987 -4.207.916

Pérdida reconocida por deterioro -46.955 -273.003

Reverso de deterioro 484.114 953.540

Castigos 542.815 198.392

Saldo final -2.349.013 -3.328.987

Al 31 de diciembre de 2015 y 2014 se realizaron castigos de clientes por M$ 542.815 y M$ 198.392
respectivamente. No se registraron recuperos por este concepto en ambos ejercicios.

10.4 Zona geográfica

Los deudores comerciales se dividen por zona geográfica como sigue:

Valor en libros
31.12.2015

M$
31.12.2014

M$

Clientes nacionales 60.328.173 53.812.353

Clientes extranjeros 836.182 529.860

Total deudores comerciales y otras cuentas por cobrar 61.164.355 54.342.213

10.5 Cartera protestada y en cobranza judicial

Al 31 de diciembre de 2015 y 2014 la cartera protestada y en cobranza judicial es la siguiente:

Cartera no securitizada

Documentos
protestados

Documentos en
cobranza
judicial

31.12.2015
Total

Número de clientes 23 166 189

Cartera M$ 56.570 562.125 618.695

Cartera no securitizada

Documentos
protestados

Documentos en
cobranza
judicial

31.12.2014
Total

Número de clientes 12 173 185

Cartera M$ 32.428 578.358 610.786

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
64

NOTA 11. Información a revelar sobre partes relacionadas

11.1 Controladores

De acuerdo a lo indicado por la NIC 24, y según la definición del título XV de la ley N° 18.045 las
personas naturales o jurídicas que ejercen el control de Cementos Bío Bío S.A., al 31 de diciembre de
2015 totalizando un 66,38% de su propiedad son las siguientes:

Nombre de Sociedad N° Acciones
Acciones

%

Inversiones y Desarrollos Ltda. 69.796.062 26,42%

Inversiones ALB S.A. 50.292.482 19,03%

Inversiones La Tirana Ltda. 29.843.350 11,30%

Normex S.A. 20.000.000 7,57%

Inversiones Toledo S.A. 3.629.897 1,37%

Sociedad Comercial y de Inversiones Trancura Ltda. 1.328.024 0,50%

Claudio Lapóstol Maruéjouls 279.725 0,11%

Alfonso Rozas Rodríguez 138.865 0,05%

Eliana Rodríguez de Rozas 56.297 0,02%

Alfonso Rozas Ossa 35.089 0,01%

Totales 175.399.791 66,38%

Las personas naturales o familias que controlan las sociedades mencionadas anteriormente son las
siguientes:

Nombre del accionista Controlador o propietario
Propiedad

%

Inversiones y Desarrollos Ltda.
Sylvia Goich, Hernán y Pablo Briones
Goich

100%

Inversiones ALB S.A. Anita y Loreto Briones Goich 100%

Inversiones La Tirana Ltda. Familia Rozas Rodríguez 100%

Normex S.A. e Inversiones Toledo S.A. Familia Stein von Unger 100%

Sociedad Comercial y de Inversiones Trancura Ltda. Claudio Lapóstol Maruéjols 95%

Las personas y sociedades que controlan a Cementos Bío Bío S.A. mantienen un pacto de accionistas
desde el 20 de septiembre de 1999 y al cual sumó Inversiones ALB S.A. según declaración contenida
en escritura pública de fecha 2 de febrero de 2012, rep. N°2.603-2012, ante el notario de Santiago,
don Eduardo Avello Concha. El Registro de Accionistas cuenta con una copia del pacto antes
señalado.

El pacto en cuestión señala que cada uno de los miembros, ya sea individuales o en sociedad, están
obligados a actuar en conjunto en la enajenación de acciones de la Compañía. El documento legal
contiene las normas detalladas sobre esta materia, el cual establece como restricción que ninguno de
los accionistas podrá comprometer con terceros su participación o voto en las Juntas Ordinarias o
Extraordinarias de la Sociedad Matriz, ni dar acciones en garantías a terceros salvo con la aprobación
de los demás.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
65

11.2 Remuneraciones recibidas por el personal clave de la gerencia por categoría

Las remuneraciones del Directorio de la Sociedad Matriz Cementos Bío Bío S.A. aprobadas por la
Junta Ordinaria de Accionistas, consiste en una dieta por asistencia a sesión equivalente a 5 UF, con
un máximo de dos sesiones por mes; una asignación especial ascendente a 40 UF mensuales para el
Presidente y una participación en las utilidades de un 2% para el Directorio en su conjunto, a distribuir
entre sus integrantes de acuerdo a la proporción que ha sido tradicional, esto es tres partes para el
Presidente y dos partes para cada uno de los otros seis directores.

Se indicó además que como remuneración para los miembros del Comité se proponía una
remuneración mensual para cada integrante de M$ 1.000, más una suma adicional de igual monto
mensual para quien desempeñe la presidencia del comité.

Las remuneraciones del Directorio de las Sociedades filiales Cementos Bío Bío del Sur S.A., Bío Bío
Cementos S.A. aprobadas en Junta Ordinaria de Accionistas consiste en una dieta por asistencia a
sesión equivalente a 1 UF, con un máximo de dos sesiones por mes; una asignación especial
ascendente a 8 UF mensuales para el Presidente, y una participación de utilidades de un 2% para el
Directorio en su conjunto, a distribuir entre sus integrantes de acuerdo a la proporción tres partes para
el Presidente y dos partes para cada uno de los otros cuatro directores.

Las remuneraciones del Directorio de la sociedad filial Bío Bío Cales S.A. aprobadas por la Junta
Ordinaria de Accionistas consiste en una dieta por asistencia a sesión equivalente a 5 UF para cada
Director y de 8 UF para el Presidente de la Sociedad, con un máximo de dos sesiones por mes y una
participación de utilidades de un 2% de ellas para el Directorio en su conjunto, a distribuir entre sus
integrantes de acuerdo a la siguiente proporción: tres partes para el Presidente y dos partes para cada
uno de los otros 4 directores.

Las remuneraciones del Directorio de las Sociedades filiales, Ready Mix Centro S.A. y Hormigones
Ready Mix Norte Ltda. aprobadas por la Junta Ordinaria de Accionistas consiste en una dieta por
asistencia a sesión equivalente a 1 UF, con un máximo de dos sesiones por mes; una asignación
especial ascendente a 8 UF mensuales para el Presidente; una participación en las utilidades de un
2% para el Directorio en su conjunto, a distribuir entre sus integrantes de acuerdo a la proporción tres
partes para el Presidente y dos partes para cada uno de los otros cuatro directores y una suma fija
mensual para cada director de M$ 1.000, imputable a la participación de utilidades que pudiere
corresponderle.

31.12.2015
M$

31.12.2014
M$

Remuneraciones directorio 1.084.354 765.978

Remuneraciones comité directores 48.000 48.000

Remuneraciones de ejecutivos 1.500.904 1.676.935

IAS ejecutivos 211.319 164.410

Además se otorgan a los ejecutivos bonificaciones de acuerdo al cumplimiento de metas
presupuestarias aprobadas por el Directorio para cada ejercicio.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
66

11.3 Saldos y transacciones con partes relacionadas

Las transacciones realizadas con entidades relacionadas guardan relación de equidad con otras
operaciones que se efectúan regularmente.

Las operaciones, que corresponden a operaciones del giro del Grupo Cementos Bío Bío se pagan el
último día hábil del mes siguiente al de su facturación.

Las principales transacciones con empresas relacionadas están dadas por operaciones mercantiles y
financieras; las primeras están referidas a compras de materias primas, servicios y ventas de
productos y las financieras están dadas principalmente por traspasos de fondos en cuenta corriente,
sujetos a reajustes e intereses.

Estas transacciones han sido eliminadas en el proceso de consolidación y no se desglosan en esta
nota.

Los saldos de cuentas por cobrar y pagar, corriente y no corriente y transacciones entre el Grupo
Cementos Bío Bío y sus sociedades relacionadas no consolidadas al 31 de diciembre de 2015 y 2014
son las siguientes:

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
67

Cuentas por Cobrar a Entidades Relacionadas 31.12.2015 31.12.2014

RUT Sociedad
País
de

origen

Naturaleza
relación

Descripción de la
transacción

Plazo de la
Transacción

Moneda Corrientes
No

Corrientes Corrientes
No

Corrientes

M$ M$ M$ M$

Otras partes relacionadas

92.108.000-K
Soprocal, Calerías e Industrias
S.A.

Chile Director común
Venta materias
primas

30 a 90 días CLP 174.784 - 224.296 -

30 a 90 días ARG 192.173 - 62.257 -

92.957.000-6
H. Briones Sistemas Eléctricos
S.A.

Chile Director común Servicios varios 30 días CLP
- - 1.795 -

96.720.490-0 H. Briones Comercial S.A. Chile Director Común Servicios varios 30 días CLP - - 4.846 -

96.941.200-4 Babcock Briones S.A. Chile Director común Servicios varios 30 días CLP - - 309 -

Entidades con control conjunto o influencia significativa sobre la entidad

87.717.800-5 Soc. Inversiones la Tirana S.A. Chile Socio común Venta producto 30 días CLP 17.282 - 1.176 -

93.828.000-2 Inversiones y Desarrollo S.A. Chile Director común Servicios varios 30 días CLP - - 1.589 -

Total 384.239 - 296.268 -

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
68

Cuentas por Pagar a Entidades Relacionadas 31.12.2015 31.12.2014

RUT Sociedad
País
de

origen

Naturaleza de la
relación

Descripción de la
transacción

Plazo de la
Transacción

Moneda
Corrientes

No
Corrientes Corrientes

No
Corrientes

M$ M$ M$ M$

Otras partes relacionadas

91.335.000-6
Indura S.A. Industria y
Comercio

Chile Socio director
Compra de gases y
otros

30 días CLP - - 9.045 -

92.108.000-k
Soprocal, Calerías e Industrias
S.A.

Chile Director común Compra de cal 30 días CLP - - 1.092 -

98.720.490-0 H. Briones Comercial S.A. Chile Director común Servicios varios 30 días CLF 783 - - -

76.117.325-1
Inversiones Santa Trinidad
Ltda.

Chile Accionista de la filial Servicios varios 30 días CLP - - - 15.000

Entidades con control conjunto o influencia significativa sobre la entidad

93.828.000-2 Inversiones y Desarrollo S. A. Chile Chile Servicios varios 30 días CLP - - 493 -

Total 783 - 10.630 15.000

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
69

Transacciones

RUT Sociedad Naturaleza relación País de origen Descripción de la transacción 31.12.2015
Efecto en
resultados

Otras partes relacionadas

92.108.000-K Soprocal, Calerías e Industrias S.A. Director común Chile
Compra de cal 2.250.561 -

Venta de c i9al 1.736.202 520.362

92.957.000-6 H. Briones Sistemas Eléctricos S.A. Director común Chile Servicios varios 716 602

96.720.490-0 H. Briones Comercial S.A. Director común Chile Servicios varios 1.412 1.187

96.941.200-4 Babcock Briones S.A. Director común Chile Servicios varios 78 66

Entidades con control conjunto o influencia significativa sobre la entidad

87.717.800-5 Soc. Inversiones la Tirana S.A. Socio común Chile Ventas del giro efectuadas entre filiales 3.508 -

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
70

Transacciones

RUT Sociedad Naturaleza relación País de origen Descripción de la transacción 31.12.2014
Efecto en
resultados

Otras partes relacionadas

92.108.000-K Soprocal, Calerías e Industrias S.A. Director común Chile Compra de cal 2.363.048 -

92.108.000-K Soprocal, Calerías e Industrias S.A. Director común Chile Venta de cal 980.809 311.384

91.335.000-6 Indura S.A. Industria y Comercio Socio director Chile Compra de gases industriales y otros 142.003 -124.133

93.828.000-2 Inversiones y Desarrollo S.A. Director común Chile Servicios varios 1.808 1.519

92.957.000-6 H. Briones Sistemas Eléctricos S.A. Director común Chile Servicios varios 4.223 3.549

96.720.490-0 H. Briones Comercial S.A. Director común Chile Servicios varios 13.837 11.628

96.941.200-4 Babcock Briones S.A. Director común Chile Servicios varios 459 386

Entidades con control conjunto o influencia significativa sobre la entidad

87.717.800-5 Soc. Inversiones la Tirana S.A. Socio común Chile Ventas del giro efectuadas entre filiales 14.970 -

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
71

NOTA 12. Inventarios corrientes

Los inventarios se valorizan de acuerdo a lo indicado en Nota 3.3.

El saldo de Inventarios al 31 de diciembre de 2015 y 2014 es el siguiente:

Clases de inventarios
31.12.2015

M$
31.12.2014

M$

Materias primas 6.848.210 6.859.707

Suministros para la producción 7.229.735 7.209.581

Productos en proceso 2.995.322 4.136.684

Productos terminados 8.425.626 9.520.207

Otros Inventarios 28.323 58.022

Total inventarios 25.527.216 27.784.201

Al 31 de diciembre de 2015 y 2014, el total de las materias primas consumibles, cambios en productos
terminados y en proceso, reconocidos como costo de ventas, ascendieron a M$ 106.015.937 y
M$ 101.386.761 respectivamente.

Respecto de las pérdidas por deterioro de valor, al 31 de diciembre de 2015 el Grupo Cementos Bío
Bío efectuó pruebas de deterioro a los inventarios, determinando que el valor en libros de estos no
superan los precios actuales de estos productos, descontados los gastos de venta (valor neto de
realización), por lo que, no se han registrado provisiones por valores netos de realización.

Durante los ejercicios 2015 y 2014 no se han entregado inventarios en garantía y no se han realizado
reversiones de rebajas de valores anteriores reconocidos como abono en el gasto.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
72

NOTA 13. Activos y pasivos por impuestos corrientes

La composición de las cuentas por cobrar y pagar por impuestos corrientes al 31 de diciembre de
2015 y 2014 es el siguiente:

Activos por impuestos corrientes
31.12.2015

M$
31.12.2014

M$

Pagos provisionales mensuales 1.409.856 2.374.459

Crédito por gastos de capacitación y donaciones 239.441 276.675

Pagos provisionales por utilidades no absorbidas 1.497.873 1.009.922

Otros impuestos por recuperar 21.001 13.075

Total 3.168.171 3.674.131

Pasivos por impuestos corrientes
31.12.2015

M$
31.12.2014

M$

Impuestos por pagar retenciones -124.075 -115.723

Provisión impuesto a la renta -1.849.012 -1.809.509

Otros impuestos por pagar -359 -378

Total -1.973.446 -1.925.610

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
73

NOTA 14. Activos no corrientes mantenidos para la venta

Al 31 de diciembre de 2015 y 2014, el grupo mantiene activos inmobiliarios y otros de fácil liquidación
clasificados como mantenidos para la venta, correspondientes al negocio de Morteros y Cerámica,
para los cuales la sociedad mantiene promesas de compra y venta que se esperan materializar en el
transcurso del ejercicio 2016.

Estos activos se presentan en el segmento Otros de la sociedad.

Durante el año 2014 la Sociedad decidió entrar en un proceso de desinversión del negocio de Mortero,
lo que implicó deteriorar los activos asociados a dicho negocio y clasificarlos como mantenidos para la
venta. Al 31 de diciembre de 2015, el valor razonable de estos activos es de M$ 1.325.787.

Los activos no corrientes mantenidos para la venta, correspondientes al negocio de Cerámica, surgen
por la enajenación del Grupo Cerámico en el año 2011, en respuesta a la decisión de la Compañía por
concentrar su gestión en los negocios más tradicionales. El valor razonable de estos activos al 31 de
diciembre de 2015 es de M$ 91.262.

Durante el ejercicio 2015 el valor de los activos mantenidos para la venta son revisados y ajustados de
acuerdo a las condiciones actuales de mercado, esto originó aplicar un deterioro de M$ 1.929.568
para los activos del negocio Mortero y M$ 80.447 a los activos del negocio Cerámico. El deterioro es
reconocido en el estado de resultados, en el rubro Otras ganancias (pérdidas), además se reconoce
en este mismo rubro una utilidad de M$ 2.332 generada por la venta de una parte de los activos del
negocio de Mortero.

A continuación se detallan los montos por rubros que forman parte de los activos no corrientes
mantenidos para la venta al 31 de diciembre de 2015 y 2014:

Activos clasificados como mantenidos para la venta
31.12.2015

M$
31.12.2014

M$

Propiedades, planta y equipo y otros 1.417.049 3.429.396

Total activos mantenidos para la venta 1.417.049 3.429.396

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
74

NOTA 15. Inversiones contabilizadas utilizando el método de la participación

En el mes de noviembre del año 2010, Cementos Bío Bío S.A. se comprometió con la suscripción de
un aumento de capital por 29,5 millones de dólares para controlar el 29,5% de las acciones de la
empresa peruana Cementos Portland S.A. la que construirá una planta de cemento en Lima, Perú.

En esa inversión se participa en conjunto con la empresa brasilera Votorantim, la que también toma un
29,5% de participación en la citada Sociedad.

Cementos Bío Bío S.A. ha enterado en su totalidad aportes de capital en efectivo por un monto de
US$ 30.504.706,87 equivalente a $ 85.550.000 nuevos soles, por lo que a la fecha de cierre de los
presentes estados financieros consolidados el aumento de capital se encuentra totalmente suscrito y
pagado.

El 17 de diciembre de 2015, Cementos Portland S.A. compra las acciones de Inversiones Portland S.A
quien participaba en un 20,5% sobre el patrimonio de esta sociedad. Esta compra genera un cambio
en la participación de cada uno de los socios, por lo que al 31 de diciembre de 2015 Cementos Bio Bio
participa sobre un 35,86% del capital de la Sociedad. A partir de dicha transacción, la sociedad
registró un cargo a otras reservas por M$ 3.234.138.

A continuación se presenta la información financiera resumida de Cementos Portland S.A. al 31 de
diciembre de 2015 y 2014:

Balance Resumido

Activos
31.12.2015

M$
31.12.2014

M$
Pasivos y Patrimonio

31.12.2015
M$

31.12.2014
M$

Activos corrientes 23.345.010 40.184.811 Pasivos Corrientes 1.192.403 770.471

Activos no corrientes 20.024.959 18.844.324 Pasivos no corrientes 1.249.641 1.836.936

Patrimonio 40.927.925 56.421.728

Total Activos 43.369.969 59.029.135
Total Pasivos y
Patrimonio

43.369.969 59.029.135

Estado de Resultados Resumido

Resultado
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Ganancia bruta - -

Costo de venta - -

Gastos de administración -662.800 -448.699

Otros no operacionales 3.440.162 2.232.488

Ganancia 2.777.362 1.783.789

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
75

NOTA 16. Intangibles

16.1 Saldos de activos intangibles

Clases de activos intangibles
31.12.2015

M$
31.12.2014

M$

Pertenecías mineras y concesiones de áridos 1.306.018 1.849.660

Marcas 3.000 3.000

Programas informáticos 199.135 454.329

Otros activos intangibles identificables 145.187 662.887

Total clases activos intangibles, neto 1.653.340 2.969.876

Pertenencias mineras y concesiones de áridos 5.323.910 5.328.121

Marcas 3.000 3.000

Programas informáticos 9.034.207 7.360.693

Otros activos intangibles identificables 145.187 662.887

Total clases activos intangibles, bruto 14.506.304 13.354.701

Pertenecías mineras, marcas registradas y otros derechos -4.017.892 -3.478.461

Programas informáticos -8.835.072 -6.906.364

Total Amort. acumulada y deterioro del valor de los activos intangibles -12.852.964 -10.384.825

Tal como se menciona en Nota 3.5, los activos con vida útil indefinida corresponden a plusvalía y
marcas registradas. Las razones por las cuales se estima que no tienen vida útil definida son por el
principio de empresa en marcha que tienen las subsidiarias que explotan las marcas. Del mismo
modo, la plusvalía comprada fue generada por combinaciones de negocios para las cuales no se
estima su venta futura.

16.2 Movimientos en activos intangibles

Al 31 de diciembre de 2015 y 2014, el movimiento de los activos intangibles se detalla a continuación:

Movimientos en activos
intangibles identificables

Pertenencias
mineras y

concesiones de
áridos

M$

Marcas

M$

Programas
informáticos

M$

Otros activos
intangibles

identificables

M$

Total
activos

intangibles

M$

Saldo inicial al 01.01.2015 1.849.660 3.000 454.329 662.887 2.969.876

Adiciones - - 1.029.819 127.226 1.157.045

Traslado -4.211 - 649.137 -644.926 -

Amortización -539.431 - -1.928.708 - -2.468.139

Deterioro - - -3.698 - -3.698

Otros decrementos - - -1.744 - -1.744

Total del ejercicio -543.642 - -255.194 -517.700 -1.316.536

Saldo final al 31.12.2015 1.306.018 3.000 199.135 145.187 1.653.340

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
76

Movimientos en activos
intangibles identificables

Pertenencias
mineras y

concesiones de
áridos

M$

Marcas

M$

Programas
informáticos

M$

Otros activos
intangibles

identificables

M$

Total
activos

intangibles

M$

Saldo inicial al 01.01.2014 2.678.041 3.000 831.027 432.541 3.944.609

Adiciones - - 10.340 505.610 515.950

Amortización -821.448 - -387.038 - -1.208.486

Retiro -6.933 - - -275.264 -282.197

Total del ejercicio -828.381 - -376.698 230.346 -974.733

Saldo final al 31.12.2014 1.849.660 3.000 454.329 662.887 2.969.876

La amortización es reconocida en el estado de resultados por función, en el rubro gastos de
administración.

16.3 Movimientos de las amortizaciones en activos intangibles

Al 31 de diciembre de 2015 y 2014, los movimientos relacionados con las amortizaciones son los
siguientes:

Movimiento amortización acumulada

Pertenencias,
marcas y
derechos

M$

Programas
informáticos

M$

Total

M$

Saldo inicial al 01.01.2015 3.478.461 6.906.364 10.384.825

Amortizaciones 539.431 1.928.708 2.468.139

Total del ejercicio 539.431 1.928.708 2.468.139

Saldo final al 31.12.2015 4.017.892 8.835.072 12.852.964

Movimiento amortización acumulada

Pertenencias,
marcas y
derechos

M$

Programas
informáticos

M$

Total

M$

Saldo inicial al 01.01.2014 2.657.013 6.519.326 9.176.339

Amortizaciones 821.448 387.038 1.208.486

Total del ejercicio 821.448 387.038 1.208.486

Saldo final al 31.12.2014 3.478.461 6.906.364 10.384.825

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
77

16.4 Saldo y movimiento de plusvalía

El importe neto en libros al 31 de diciembre de 2015 y 2014 de la Plusvalía, es el siguiente:

Saldo y movimiento de plusvalía
31.12.2015

M$
31.12.2014

M$

Saldo inicial 12.484.535 12.484.535

Deterioro - -

Saldo final 12.484.535 12.484.535

16.5 Pruebas de deterioro para unidades generadoras de efectivo que incluyen
plusvalía.

Para efectos de pruebas de deterioro, la plusvalía se asigna a las divisiones operacionales del
Grupo que representan el nivel más bajo, en las cuales la plusvalía es monitoreada para
propósitos de administración interna, que no es mayor que los segmentos de operación del Grupo.

El valor en uso se determinó descontando los flujos de efectivo futuros generados por el uso
continuo de la unidad. A menos que se señale lo contrario, el valor en uso acumulado al cierre del
ejercicio 2015 se determinó de la misma manera que para el ejercicio 2014.

El cálculo del valor en uso se basó en los siguientes supuestos claves:

 Tanto en 2015 como en 2014, los flujos de efectivo se proyectaron sobre la base de
experiencia pasada, los resultados operacionales reales y los planes de negocios oficiales del
Grupo Cementos Bío Bío. Se extrapolaron los flujos de efectivo por un período adicional de 15
años en promedio usando una tasa de crecimiento sólo para los primeros 5 años (que no
excede la tasa de crecimiento promedio de largo plazo para la industria) y flujos constantes
para el resto del periodo de evaluación.

 Se asumió que los precios de venta y costos de operación (netos de efectos de inflación) se
mantienen constantes en el ejercicio de evaluación, lo que está en línea con la información
obtenida de corredores externos que publican un análisis estadístico de las tendencias de
precios de mercado de largo plazo.

Se aplicó una tasa de descuento antes de impuesto de 8,29% para el ejercicio 2015 y 9,2% para el
ejercicio 2014, al determinar el importe recuperable de la unidad. La tasa de descuento corresponde
costo promedio ponderado de capital (WACC), sobre la base de un modelo CAPM para estimar el
costo exigido por los controladores y el costo promedio de las deudas financieras (neto de impuestos).

De acuerdo a los cálculos efectuados al 31 de diciembre de 2015 y 2014 se determinó que no
corresponde registrar deterioro a la plusvalía.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
78

NOTA 17. Propiedades, planta y equipos

17.1 Saldos de propiedades, planta y equipo

Clases de propiedades, planta y equipo
31.12.2015

M$
31.12.2014

M$

Construcción en curso 9.004.715 4.046.220

Terrenos 13.225.802 13.158.086

Edificios, neto 10.226.527 5.781.891

Planta y equipo, neto 250.638.364 266.003.818

Equipamiento de tecnología de la información, neto 16.421 20.982

Instalaciones fijas y accesorios, neto 564.396 674.198

Vehículos a motor, neto 13.101.235 16.382.047

Otras propiedades, planta y equipo, neto 535.648 470.649

Total clases de propiedades, planta y equipo, neto 297.313.108 306.537.891

Construcción en curso 9.004.715 4.046.220

Terrenos 13.225.802 13.158.086

Edificios, bruto 13.290.464 8.317.442

Planta y equipo, bruto 315.276.937 321.431.813

Equipamiento de tecnología de la información, bruto 69.019 62.900

Instalaciones fijas y accesorios, bruto 1.825.322 1.823.786

Vehículos a motor, bruto 21.986.165 22.829.746

Otras propiedades, planta y equipo, bruto 1.145.002 1.025.218

Total clases de propiedades, planta y equipo, bruto 375.823.426 372.695.211

Depreciación acumulada y deterioro de valor, edificios -3.063.937 -2.535.551

Depreciación acumulada y deterioro de valor, planta y equipo -64.638.573 -55.427.995

Depreciación acumulada y deterioro de equipos de la tecnología de la información -52.598 -41.918

Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios -1.260.926 -1.149.588

Depreciación acumulada y deterioro de valor, vehículos a motor -8.884.930 -6.447.699

Depreciación acumulada y deterioro de valor, otros -609.354 -554.569

Total clases de depreciación acumulada y deterioro del valor -78.510.318 -66.157.320

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
79

17.2 Movimientos en propiedades, planta y equipo

Al 31 de diciembre de 2015 y 2014 el movimiento en propiedades, planta y equipos, es el siguiente:

Propiedades, planta y equipo
Construcción

en curso

M$

Terrenos

M$

Edificios,
neto

M$

Planta y
equipo,

neto

M$

Equipamiento
de

tecnologías de
la información

M$

Instalaciones
fijas y

accesorios,
neto
M$

Vehículos
de motor,

neto

M$

Otras
propiedades,

planta y
equipo, neto

M$

Propiedades,
planta y

equipo, neto

M$

Saldo Inicial al 01.01.2015 4.046.220 13.158.086 5.781.891 266.003.818 20.982 674.198 16.382.047 470.649 306.537.891

C
a
m

b
io

s

Adiciones 5.482.795 28.933 22.697 845.391 8.430 1.604 138.828 31.205 6.559.883

Desapropiaciones y bajas - - - -33.707 - - -39.635 - -73.342

Traslados -239.853 71.134 5.069.013 -4.691.504 - -15 -421.856 213.081 -

Retiros -297.020 -30.449 -60.417 -246.565 - - - - -634.451

Gasto por depreciación - - -547.640 -9.976.351 -10.680 -111.338 -2.499.955 -54.785 -13.200.749

Perdida por deterioro - - -30.015 -962.666 - - -450.094 - -1.442.775

Cambio de moneda extranjera 12.573 -1.902 -9.002 -300.052 -2.311 -53 -8.100 -124.502 -433.349

Cambios, total 4.958.495 67.716 4.444.636 -15.365.454 -4.561 -109.802 -3.280.812 64.999 -9.224.783

Saldo final al 31.12.2015 9.004.715 13.225.802 10.226.527 250.638.364 16.421 564.396 13.101.235 535.648 297.313.108

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
80

Propiedades, planta y equipo
Construcción

en curso

M$

Terrenos

M$

Edificios,
neto

M$

Planta y
equipo, neto

M$

Equipamiento
de

tecnologías de
la información

M$

Instalaciones
fijas y

accesorios,
neto
M$

Vehículos
de motor,

neto

M$

Otras
propiedades,

planta y
equipo, neto

M$

Propiedades,
planta y

equipo, neto

M$

Saldo Inicial al 01.01.2014 35.352.229 15.337.671 8.155.982 251.546.373 11.352 806.594 18.549.580 511.177 330.270.958

C
a
m

b
io

s

Adiciones 5.670.454 37.510 50.531 1.146.986 19.135 36.666 214.217 258.012 7.433.511

Bajas - -1.499.519 -1.665 -65.097 - - -156.890 - -1.723.171

Transferencia a otros activos - -688.342 -1.223.823 -1.186.932 - -8.304 - - -3.107.401

Traslados -36.168.401 - 188.034 35.897.585 - - 174.966 -92.184 -

Retiros -802.159 - -161.217 -364.083 - -965 -28.144 -1.765 -1.358.333

Gasto por depreciación - - -610.960 -10.195.313 -8.662 -159.757 -2.365.493 -195.366 -13.535.551

Perdida por deterioro - - -610.432 -10.565.520 - - -6.002 - -11.181.954

Cambio de moneda extranjera -5.903 -29.234 -4.559 -210.181 -843 -36 -187 -9.225 -260.168

Cambios, total -31.306.009 -2.179.585 -2.374.091 14.457.445 9.630 -132.396 -2.167.533 -40.528 -23.733.067

Saldo final al 31.12.2014 4.046.220 13.158.086 5.781.891 266.003.818 20.982 674.198 16.382.047 470.649 306.537.891

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
81

17.3 Depreciación y amortización

La depreciación y amortización de Propiedades, planta y equipo al 31 de diciembre 2015 y 2014 es el
siguiente:

Detalle depreciación
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Costo de venta de explotación 11.168.090 12.886.524

Gastos de administración 2.032.659 649.027

Subtotal 13.200.749 13.535.551

Amortización 2.468.139 1.208.486

Otros 263.723 286.898

Total 15.932.611 15.030.935

Movimientos de la depreciación acumulada

Al 31 de diciembre de 2015 y 2014, la depreciación de los activos propiedades, planta y equipo es la
siguiente:

Depreciación
acumulada

Edificios

M$

Planta y
equipo

M$

Equipos
TI

M$

Instalaciones
fijas y

accesorios
M$

Vehículos a
motor

M$

Otras
prop.

planta y
equipo

M$

Total
propiedades

planta y
equipo

M$

Saldo 01.01.2015 2.535.551 55.427.995 41.918 1.149.588 6.447.699 554.569 66.157.320

Bajas -19.254 -765.776 - - -62.721 - -847.751

Depreciación del
ejercicio

547.640 9.976.354 10.680 111.338 2.499.952 54.785 13.200.749

Total ejercicio 528.386 9.210.578 10.680 111.338 2.437.231 54.785 12.352.998

Saldo 31.12.2015 3.063.937 64.638.573 52.598 1.260.926 8.884.930 609.354 78.510.318

Depreciación
acumulada

Edificios

M$

Planta y
equipo

M$

Equipos
TI

M$

Instalaciones
fijas y

accesorios
M$

Vehículos a
motor

M$

Otras
prop.

planta y
equipo

M$

Total
propiedades

planta y
equipo

M$

Saldo 01.01.2014 3.016.029 50.535.832 33.256 1.002.022 4.223.789 359.203 59.170.131

Bajas -257.098 -1.009.214 - -4.172 -141.583 - -1.412.067

Depreciación del
ejercicio 610.960 10.195.313 8.662 159.757 2.365.493 195.366 13.535.551

Deterioro -834.340 -4.293.936 - -8.019 - - -5.136.295

Total ejercicio -480.478 4.892.163 8.662 147.566 2.223.910 195.366 6.987.189

Saldo 31.12.2014 2.535.551 55.427.995 41.918 1.149.588 6.447.699 554.569 66.157.320

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
82

17.4 Propiedades, planta y equipo pignorados como garantía

De acuerdo a las indicaciones de las NIIF, a continuación se detallan los activos de propiedades,
planta y equipo que se encuentran con las correspondientes restricciones: entregarse en garantía y
por cumplimiento de obligaciones:

Acreedor de la
garantía

Nombre deudor
Tipo de
garantía

Activo
comprometido

Valor neto
31.12.2015

M$

Valor neto
31.12.2014

M$

BCI- Corpbanca Cementos Bío Bío S.A. Hipoteca Terrenos 7.926.532 7.926.532

BCI- Corpbanca Cementos Bío Bío S.A. Prendas Planta y equipo 174.959.307 184.542.453

Total 182.885.839 192.468.985

17.5 Adiciones y desembolsos de propiedades, planta y equipo

Durante los ejercicios terminados al 31 de diciembre de 2015 y 2014 se registraron adiciones por
M$ 6.559.883 y M$ 7.433.511. Por este mismo concepto fueron flujo M$ 5.183.143 y M$ 7.510.460
respectivamente.

17.6 Activos paralizados y agotados

Según instrucciones de la NIC 16 párrafos 79 letras a) y b) el Grupo Cementos Bío Bío no cuenta con
bienes en la condición de estar temporalmente paralizados o fuera de servicio.

17.7 Activos totalmente depreciados pero en uso

El detalle de los bienes que están totalmente depreciados y que aún se encuentran en uso, es el
siguiente:

Sociedad Clase de activo
Valor Bruto
31.12.2015

M$

Valor Bruto
31.12.2014

M$

Bío Bío Cementos S.A.

Edificios 869.154 869.154

Plantas y Equipos 8.058.738 7.110.964

Vehículos a motor 525.560 525.560

Instalaciones fijas y accesorios 2.610.369 2.572.615

Cementos Bío Bío del Sur S.A.
Edificios 10.932.258 11.337.817

Plantas y equipos 20.371.757 20.577.541

Total 43.367.836 42.993.651

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
83

17.8 Estimaciones

Al cierre de los ejercicios terminados al 31 de diciembre de 2015 y 2014 respectivamente, no existen
cambios significativos en el uso esperado de los elementos de propiedades, planta y equipo. Producto
de lo anterior la vida útil esperada de los activos y sus valores residuales estimados, se mantienen.

En relación a lo señalado en Nota 3.4.4, a continuación se refleja el efecto en las tasas promedios de
depreciación de las clases de activos sobre los cuales se han efectuado las revisiones de la eficiencia
operacional.

Descripción clase Método de depreciación
Tasa

31.12.2015
Tasa

31.12.2014

Plantas y equipos Unidades de producción 3,75% 4,05%

Vehículos a motor Unidades de producción 15,26% 12,75%

La tasa de depreciación se obtiene al dividir la depreciación del ejercicio por los valores netos al inicio
del ejercicio.

17.9 Deterioro

De acuerdo a evaluaciones técnicas aplicadas a maquinarias, plantas y equipos junto con el término
de operaciones de los activos del negocio de Mortero, al 31 de diciembre de 2015 y 2014 el Grupo
Cementos Bío Bío registra pérdidas por este concepto por un total de M$ 1.442.775 y M$ 11.181.954
respectivamente.

Clase de activo
31.12.2015

M$
31.12.2014

M$

Maquinarias y equipos 1.412.761 10.571.522

Edificios 30.014 610.432

Total 1.442.775 11.181.954

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
84

NOTA 18. Impuestos diferidos

El origen de los impuestos diferidos registrados al 31 de diciembre de 2015 y 2014 es el siguiente:

Activos y Pasivos Por Impuestos
Diferidos

31.12.2015 31.12.2014

Activos
M$

Pasivos
M$

Neto
M$

Activos
M$

Pasivos
M$

Neto
M$

Arrendamientos Financieros (Leasing) 1.918.522 -2.668 1.915.854 3.557.688 -457.818 3.099.870

Activos financieros valor razonable, con
cambio en resultado

- - - -967 - -967

Efecto actuarial de beneficios a
empleados

- -281.411 -281.411 -156.432 -218.798 -375.230

Ingresos anticipados 12.246 - 12.246 7.686 -3.011 4.675

Otras provisiones del personal 849.098 - 849.098 802.063 - 802.063

Costo Absorción - -734.091 -734.091 - -771.746 -771.746

Otros eventos 95.508 -316.048 -220.540 711.820 -532.866 178.954

CM Existencias e Inflación 251.837 377.450 629.287 224.352 285.431 509.783

Valor razonable de instrumentos
financieros y coberturas

- -418.465 -418.465 - -600.514 -600.514

Perdidas tributarias 23.189.037 4.762 23.193.799 26.766.169 -42.240 26.723.929

Propiedades plantas y equipo 1.333.757 -38.264.624 -36.930.867 895.766 -39.008.832 -38.113.066

Provisión vacaciones 512.228 - 512.228 390.332 - 390.332

Provisiones corrientes 2.481.754 - 2.481.754 2.990.461 - 2.990.461

Provisiones incobrables 894.905 - 894.905 1.187.043 - 1.187.043

Totales 31.538.892 -39.635.095 -8.096.203 37.375.981 -41.350.394 -3.974.413

Los activos por impuestos diferidos sobre las pérdidas tributarias han sido determinados en base a las
pérdidas tributarias sin contingencias, por las cuales se espera una recuperabilidad con ganancias
fiscales futuras por encima de las ganancias surgidas de la reversión de las diferencias temporarias
imponibles actuales.

Las sociedades que poseen pérdidas tributarias, presentan al cierre del ejercicio, resultado
operacional y del ejercicio positivo.

Los impuestos diferidos registrados por los efectos de cobertura de flujo de caja y expuestos en el
Estado de otros resultados integrales, fueron los siguientes:

Tipo de resultado integral
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Cobertura de flujo de caja bruto 674.258 -1.557.681

Impuesto diferido 182.049 -600.514

Cobertura de flujo de caja neto 856.307 -2.158.195

Planes definidos a los Empleados -395.833 -327.431

Impuesto Diferido 72.704 56.827

Planes definidos a los Empleados -323.129 -270.604

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
85

El movimiento en las diferencias temporarias durante el ejercicio es el siguiente:

Activos y Pasivos Por Impuestos Diferidos
01.01.2015

M$

Reconocido
en

resultados
M$

Patrimonio

M$

Diferencia
en

cambio
M$

31.12.2015

M$

Arrendamientos Financieros (Leasing) 3.099.870 -1.184.016 - - 1.915.854

Activos financieros valor razonable, con cambio
en resultado

-967 -2.025 - - -2.992

Efecto actuarial de beneficios a empleados -375.230 59.088 - - -316.142

Ingresos anticipados 4.675 7.571 - - 12.246

Otras provisiones del personal 802.063 84.758 - - 886.821

Costo Absorción -771.746 37.655 - - -734.091

Otros eventos 178.954 -399.494 - - -220.540

CM Existencias e Inflación 509.783 119.504 - - 629.287

Valor razonable de instrumentos financieros y
coberturas

-600.514 - 182.049 - -418.465

Perdidas tributarias 26.723.929 -3.530.130 - - 23.193.799

Propiedades plantas y equipo -38.113.066 1.182.199 - - -36.930.867

Provisión vacaciones 390.332 121.896 - - 512.228

Provisiones corrientes 2.990.461 -508.707 - - 2.481.754

Provisiones incobrables 1.187.043 -292.138 - - 894.905

Activos y pasivos por impuestos diferidos -3.974.413 -4.303.839 182.049 - -8.096.203

Al 30 de septiembre de 2014, se procedió a calcular y contabilizar la renta líquida imponible con una
tasa del 21% para el ejercicio comercial 2014, en base a lo dispuesto por la Ley N° 20.780, Reforma
Tributaria, publicada en el Diario Oficial con fecha 29 de septiembre de 2014.

Entre las principales modificaciones, se encuentra el aumento progresivo del Impuesto de Primera
Categoría, alcanzando el 27%, a partir del año 2018, en el evento que se aplique el “Sistema de
Tributación Parcialmente Integrado”.

Los efectos de la actualización de los activos y pasivos por impuestos diferidos de acuerdo al cambio
de tasas introducido por la Ley N° 20.780 en función de su período de reverso, han sido contabilizados
en el patrimonio de acuerdo con lo dispuesto en Oficio Circular N° 856 de la Superintendencia de
Valores y Seguros de fecha 17 de octubre de 2014. Ello genero un efecto neto positivo en el
patrimonio de M$ 1.601.089.

Los activos y pasivos por impuestos diferidos se compensan si se tiene legalmente reconocido el
derecho a compensar los activos y pasivos por impuestos corrientes y los impuestos diferidos se
refieren a la misma entidad y autoridad fiscal.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
86

NOTA 19. Cuentas por pagar comerciales y otras por pagar

19.1 Composición del rubro

La composición de las cuentas por pagar comerciales y otras cuentas por pagar al 31 de diciembre de
2015 y 2014, es la siguiente:

Cuentas por pagar comerciales y otras por pagar
31.12.2015

M$
31.12.2014

M$

Cuentas por pagar comerciales 50.999.945 44.873.615

Anticipo de clientes 524.354 858.384

Impuesto al valor agregado por pagar 1.511.098 1.428.337

Otras cuentas por pagar corrientes 3.664.038 8.355.501

Cuentas comerciales por pagar corrientes 56.699.435 55.515.837

Otras cuentas por pagar no corrientes - 347.055

Cuentas comerciales por pagar no corrientes - 347.055

Total 56.699.435 55.862.892

Cuentas por pagar comerciales

Al 31 de diciembre 2015 y 2014, no se registraron proveedores que concentren en forma individual el
10% o más del total de las compras del Grupo.

Los principales proveedores y sus porcentajes de representatividad al 31 de diciembre de 2015, son
los siguientes:

Proveedores %

ENAP Refinerías S.A. 5,24%

Empresa nacional de electricidad S.A. 4,97%

Compañía de Petróleos de Chile Copec S.A. 3,23%

Besalco Maquinarias S.A. 3,20%

Sociedad Depetris Deflorian Hnos. Ltda. 2,95%

Melon S.A. 2,88%

Empresa Constructora Agua Santa S.A. 2,32%

Minera y Construcciones Cerro Alto Ltda. 2,06%

Sociedad de Transportes Mineros Ltda. 1,91%

Compañía Siderúrgica Huachipato S.A. 1,85%

Plazo promedio de pago a proveedores fue de 38 días en el ejercicio 2015 y 40 dias en el ejercicio
2014.

Otras cuentas por pagar corrientes

En este rubro se presentan las provisiones por dividendos de las utilidades a repartir sobre el
resultado del ejercicio correspondiente. A su vez al 31 de diciembre de 2014, se presentaban los
saldos por dividendo preferente por pagar.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
87

19.2 Cuentas por pagar comerciales por vencimiento

Al 31 de diciembre de 2015 y 2014 se registran proveedores con pagos al día y plazos vencidos. Se
considera como plazo vencido, los días transcurridos entre la fecha estipulada para el pago y el cierre
de los ejercicios de los presentes estados financieros consolidados.

Al 31 de diciembre de 2015

Proveedores con pagos al día Bienes
M$

Servicios
M$

Total
31.12.2015

M$

Hasta 30 días 31.583.373 5.683.078 37.266.451

Entre 31 y 60 días 8.113.099 801.550 8.914.649

Entre 61 y 90 días 3.409.834 670.764 4.080.598

Entre 91 y 120 días 280 - 280

Entre 121 y 365 días 4.460 - 4.460

Más de 365 días - - -

Total 43.111.046 7.155.392 50.266.438

Proveedores con pagos vencidos Bienes
M$

Servicios
M$

Total
31.12.2015

M$

Hasta 30 días 690.179 43.328 733.507

Total 690.179 43.328 733.507

Al 31 de diciembre de 2014

Proveedores con pagos al día Bienes
M$

Servicios
M$

Total
31.12.2014

M$

Hasta 30 días 23.532.171 8.532.148 32.064.319

Entre 31 y 60 días 5.686.093 2.077.868 7.763.961

Entre 61 y 90 días 3.985.916 61.917 4.047.833

Entre 91 y 120 días 16.200 26.273 42.472

Entre 121 y 365 días 139.265 208.987 348.253

Más de 365 días - - -

Total 33.359.645 10.907.193 44.266.838

Proveedores con pagos vencidos Bienes
M$

Servicios
M$

Total
31.12.2014

M$

Hasta 30 días 249.735 357.042 606.777

Total 249.735 357.042 606.777

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
88

NOTA 20. Otras provisiones

20.1 Saldo otras provisiones

Al 31 de diciembre 2015 y 2014, el saldo de otras provisiones corrientes y no corrientes es el
siguiente:

Clases de provisiones
31.12.2015

M$
31.12.2014

M$

Otras provisiones 657.130 1.043.367

Otras provisiones corrientes 657.130 1.043.367

Desmantelamiento, costos de restauración y rehabilitación y otros 1.019.205 1.006.102

Provisión por reclamo legal 1.030.804 1.030.804

Otras provisiones no corrientes 2.050.009 2.036.906

Total provisiones 2.707.139 3.080.273

20.2 Descripción otras provisiones

Provisiones por desmantelamiento, costos de restauración y rehabilitación

El saldo de estas provisiones correspondiente a costos por cierre de minas por operaciones de
explotación de calizas que se efectúan en la zona norte y zona centro y por rehabilitación de terrenos
arrendados por plantas de hormigoneras. La tasa de descuento usada corresponden a la de pagarés
del Banco Central de largo plazo, libres de riesgo y que incorporan la inflación esperada, tasa que
asciende a 6,65% anual para las mineras y para las hormigoneras.

Provisión por reclamo legal

Corresponden a los costos estimados ante una eventual pérdida en los juicios tributarios que las
subsidiarias mantienen con el Servicio de Impuestos Internos, actualmente los procesos se
encuentran en trámite ante el Tribunal Tributario y Aduanero de la Región Metropolitana.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
89

20.3 Movimiento otras provisiones

Concepto

Desmant.
C.restauración

y rehab.
M$

Reclamos
legales

M$

Otras
provisiones

M$

Total

M$

Saldo al 01.01.2015 1.006.102 1.030.804 1.043.367 3.080.273

Incrementos de provisión durante el ej. 13.103 - 402.276 415.379

Montos utilizados durante el ejercicio - - -631.931 -631.931

Montos reversados del año anterior - - -156.582 -156.582

Total cambios en provisiones 13.103 - -386.237 -373.134

Total provisiones al 31.12.2015 1.019.205 1.030.804 657.130 2.707.139

Concepto

Desmant.
C.restauración

y rehab.
M$

Reclamos
legales

M$

Otras
provisiones

M$

Total

M$

Saldo al 01.01.2014 879.814 - 536.040 1.415.854

Incrementos de provisión durante el ej. 267.955 1.030.804 991.759 2.290.518

Montos utilizados durante el ejercicio -141.667 - -416.659 -558.326

Montos reversados del año anterior - - -67.773 -67.773

Total cambios en provisiones 126.288 1.030.804 507.327 1.664.419

Total provisiones al 31.12.2014 1.006.102 1.030.804 1.043.367 3.080.273

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
90

NOTA 21. Beneficios y gastos por empleados

21.1 Provisiones por beneficios a los empleados

Las provisiones por beneficios a los empleados al 31 de diciembre de 2015 y 2014 son las siguientes:

Clases de provisiones
31.12.2015

M$
31.12.2014

M$

Vacaciones del personal 1.978.117 1.743.252

Participación en utilidades y bonos 5.641.261 5.033.697

Provisiones corrientes por beneficios a empleados 7.619.378 6.776.949

Indemnización años de servicio 6.174.899 5.689.118

Provisiones, no corrientes por beneficios a empleados 6.174.899 5.689.118

Total provisiones por beneficios a los empleados 13.794.277 12.466.067

21.2 Descripción de provisiones por beneficios a los empleados

Vacaciones del personal

Se registra el costo de vacaciones del personal sobre base devengada, de acuerdo a lo descrito en
Nota 3.11.2.

Participación en utilidades y bonos

Dentro de esta clase de provisión se registran principalmente, las provisiones por la participación de
los empleados en los resultados del Grupo Cementos Bío Bío y los bonos, los que en su mayor parte
se pagan dentro del primer trimestre del ejercicio siguiente.

Indemnización por años de servicio

Se registra la provisión de indemnización por años de servicio del personal, de acuerdo a lo descrito
en Nota 3.11.1.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
91

21.3 Movimiento provisiones por beneficios a los empleados

Concepto

Utilidades y
bonos

M$

Indemnización
por años de

servicio
M$

Vacaciones y
otras del
personal

M$

Total

M$

Saldo al 01.01.2015 5.033.697 5.689.118 1.743.252 12.466.067

Incrementos de provisión durante el ejer. 5.468.367 1.096.624 1.236.757 7.801.748

Montos utilizados durante el ejercicio -4.693.710 -610.843 -1.001.892 -6.306.445

Montos reversados del año anterior -167.093 - - -167.093

Total cambios en provisiones 607.564 485.781 234.865 1.328.210

Total provisiones al 31.12.2015 5.641.261 6.174.899 1.978.117 13.794.277

Concepto

Utilidades y
bonos

M$

Indemnización
por años de

servicio
M$

Vacaciones y
otras del
personal

M$

Total

M$

Saldo al 01.01.2014 4.307.295 5.453.037 1.806.729 11.567.061

Incrementos de provisión durante el ejer. 4.725.511 1.032.586 1.492.274 7.250.371

Montos utilizados durante el ejercicio -3.741.105 -796.505 -1.549.578 -6.087.188

Montos reversados del año anterior -258.004 - -6.173 -264.177

Total cambios en provisiones 726.402 236.081 -63.477 899.006

Total provisiones al 31.12.2014 5.033.697 5.689.118 1.743.252 12.466.067

21.4 Indemnización por años de servicio

El movimiento de este pasivo al 31 de diciembre de 2015 y 2014, es el siguiente:

Valor actuarial de las obligaciones post empleo
31.12.2015

M$
31.12.2014

M$

Valor inicial de la obligación 5.689.118 5.453.037

Costo de los servicios del ejercicio corriente 491.416 482.184

Costo por intereses 306.600 239.073

(Ganancias) pérdidas actuariales 298.608 311.329

Beneficios pagados en el ejercicio -610.843 -796.505

Obligaciones al final del ejercicio 6.174.899 5.689.118

La obligación de indemnización por años de servicio, se genera por la existencia de convenios
colectivos pactados entre las compañías del Grupo Cementos Bío Bío y sus trabajadores, que
establecen indemnizaciones a todo evento cuando los trabajadores se desvinculen.

El cálculo de esta provisión se realiza sobre la base de valores actuariales, determinados con el
método de la unidad de crédito proyectada.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
92

Las principales hipótesis actuariales utilizadas en la medición de este pasivo son los siguientes:

Supuestos actuariales 31.12.2015 31.12.2014

Tasas de descuento utilizadas 1,95% 1,72%

Tasa esperada de incrementos salariales 2,00% 2,00%

Tablas de mortalidad RV-2009 RV-2009

Gastos por indemnizaciones por años de servicio en el ejercicio

Los montos cargados a resultados de Indemnizaciones por años de servicio por los ejercicios
terminados al 31 de diciembre de 2015 y 2014, son los siguientes:

Gastos resultado integral
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Costo del servicio plan de prestaciones definidas 491.416 482.184

Costo por intereses de plan de prestaciones definidas 306.600 239.073

Total gastos reconocidos en el resultado 798.016 721.257

21.5 Gastos por empleados

Los gastos relacionados con los empleados cargados a resultados por los ejercicios terminados al 31
de diciembre de 2015 y 2014, son los siguientes:

Conceptos
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Sueldos y salarios 30.212.090 29.129.256

Beneficios a corto plazo a los empleados 6.998.553 7.520.466

Traslados del personal 1.387.930 1.403.692

Total gastos del personal 38.598.573 38.053.414

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
93

NOTA 22. Patrimonio

22.1 Capital

Al 31 de diciembre de 2015, el capital social de la sociedad controladora está constituido por
264.221.000 acciones ordinarias sin valor nominal. Todas las acciones están íntegramente suscritas y
pagadas, teniendo los mismos derechos y obligaciones.

Clase de capital en acciones ordinarias 31.12.2015 31.12.2014

Número de acciones ordinarias autorizadas 264.221.000 264.221.000

Número de acciones emitidas y totalmente pagadas 264.221.000 264.221.000

Número de acciones emitidas, total 264.221.000 264.221.000

Importe del capital en acciones ordinarias que constituyen el capital M$ 137.624.853 137.624.853

22.2 Ganancias acumuladas

El saldo del rubro Ganancias (pérdidas) acumuladas por los ejercicios terminados al 31 de diciembre
de 2015 y 2014 respectivamente, es el siguiente:

Ganancias acumuladas
31.12.2015

M$
31.12.2014

M$

Ganancias acumuladas saldo inicial 74.637.530 62.116.651

Dividendo definitivo -5.900.054 -2.642.210

Provisión dividendo año anterior 1.842.694 2.631.083

Dividendo provisorio pagado -2.906.432 -2.132.263

Acuerdo dividendo a repartir - -2.113.768

Provisión dividendo mínimo -3.435.920 -1.842.694

Ajuste impuesto reforma tributaria - -1.601.089

Pérdida acumulada proveniente de filial - -73.932

Resultado del ejercicio 21.141.170 20.295.752

Total Ganancias acumuladas 85.378.988 74.637.530

22.3 Dividendos pagados a las acciones ordinarias

En junta General Ordinaria de Accionistas de Cementos Bío Bío S.A., celebrada el día 29 de Abril de
2015, se aprobó la mantención de la política de distribución de dividendos, consistente en repartir
anualmente, al menos, el equivalente al 30% de la utilidad líquida de cada ejercicio. Dicho reparto se
efectuará distribuyendo durante el mes de noviembre del ejercicio el equivalente a un 15% de la
utilidad proyectada al mes de septiembre del mismo, como dividendo provisorio o con cargo a la
Reserva para Futuros Dividendos, y el saldo, hasta completar al menos el equivalente a un 30% de la
utilidad del mismo ejercicio, dentro de los 30 días siguientes a la celebración de la Junta Ordinaria de
Accionistas que deberá llevarse a cabo a comienzos del ejercicio comercial siguiente.

Todo ello siempre que las utilidades que se obtengan u otras situaciones no hagan conveniente o
necesario variar esta política y sin perjuicio de la facultad del Directorio de modificarla, informando de
ello oportunamente.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
94

La Junta por la unanimidad de los presentes estuvo de acuerdo con la proposición.

De acuerdo a la primera aplicación para los estados financieros bajo NIIF, en Sesión de Directorio
celebrada el día 27 de octubre de 2010, el Directorio de la Sociedad Matriz acordó no hacer uso de la
opción de efectuar ajustes a la Ganancia (pérdida) atribuibles a los propietarios de la controladora,
para efectos de la distribución de dividendos conforme a lo establecido en las circulares N°1945 del
año 2009 y N°1983 del año 2010, referidas a la determinación de la utilidad líquida del ejercicio.

Durante los ejercicios terminados al 31 de diciembre de 2015 y 2014, se pagaron los siguientes
dividendos:

Fecha de pago Monto
Fecha de
acuerdo

Carácter

13.01.2015 $ 8,00 por acción 17.12.2014
Dividendo provisorio a cuenta del resultado
ejercicio 2014

19.05.2015 $22,33 por acción 29.04.2015
Dividendo definitivo con cargo a la reserva
futuros dividendos

24.11.2015 $11,00 por acción 27.10.2015
Dividendo provisorio a cuenta del resultado
ejercicio 2015

Fecha de pago Monto
Fecha de
acuerdo

Carácter

19.05.2014 $10,00 por acción 30.04.2014
Dividendo definitivo con cargo a la reserva
futuros dividendos

24.11.2014 $8,07 por acción 29.10.2014
Dividendo provisorio a cuenta del resultado
ejercicio 2014

Además se presentan en el Estado de cambios en el patrimonio M$ 3.435.920 y M$ 1.842.694 que
corresponden a la provisión de dividendo mínimo, registrados al 31 de diciembre de 2015 y 2014.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
95

22.4 Otras reservas

Al 31 de diciembre de 2015 y 2014, saldo de Otras reservas es el siguiente:

Otras reservas
31.12.2015

M$
31.12.2014

M$

Reservas por conversión -3.515.603 -3.196.029

Reservas de cobertura -1.968.334 -2.824.641

Reservas por planes de beneficios definidos -593.733 -270.604

Otras reservas -16.015.065 25.639.138

Total -22.092.735 19.347.864

Movimientos Otras reservas

Otras reservas
31.12.2015

M$
31.12.2014

M$

Saldo Inicial 19.347.864 22.801.477

Reserva diferencia de cambios en conversiones -319.574 629.445

Reservas de coberturas de flujo de efectivo 856.307 -2.158.195

Reservas pérdida o ganancia planes de beneficios definidos -323.129 -270.604

Otras reservas varias -41.654.203 -1.654.259

Movimiento del ejercicio -41.440.599 -3.453.613

Saldo Final -22.092.735 19.347.864

Otras reservas varias incluyen los efectos por las adquisiciones de participaciones a minoritarios en el
transcurso del ejercicio al 31 de diciembre de 2015, según el siguiente detalle:

Otras reservas varias
31.12.2015

M$

Adquisición del 8,5% de Inmobiliaria Cisa S.A. -6.139.069

Adquisición del 33% de Bío Bío Cales S.A. -31.271.281

Adquisición del 30% de Inversiones San Juan S.A. -1.009.715

Aumento del 6,36% de Participación en Cementos Portland S.A. -3.234.138

Total otras reservas varias -41.654.203

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
96

22.5 Participaciones no controladoras

Al 31 de diciembre de 2015 y 2014 las participaciones no controladoras son las siguientes:

Sociedad
Participación

no
controladora

Resultado
M$

Patrimonio
M$

Inversiones Cementos Bio Bio S.A. 0,02% 58 2.371

Minera Rio Colorado S.A. 49% -23.340 1.174.079

Aridos Dowling & Schilling S.A. 35% 69.584 227.494

Saldo al 31.12.2015 46.302 1.403.944

Sociedad
Participación

no
controladora

Resultado
M$

Patrimonio
M$

Inversiones San Juan S.A. y Filiales 30% -125.147 -1.051.656

Inversiones Cementos Bio Bio S.A. 0,02% -16.017 2.327

Minera Rio Colorado S.A. 49% -6.534 1.201.212

Aridos Dowling & Schilling S.A. 35% 43.505 179.663

Inmobiliaria Cisa S.A. y Filiales 8,5% -417.477 -6.144.417

Bio Bio Cales S.A. 33% 4.327.917 24.501.701

Saldo al 31.12.2014 3.806.247 18.688.830

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
97

NOTA 23. Estados financieros consolidados

23.1 División y fusión de sociedades

a) Con fecha 20 de octubre de 2015, se acuerda la fusión de la sociedad Aridos Arenex 2 Ltda.” y la
sociedad Aridos Arenex Ltda.”, mediante la absorción de la primera por parte de la segunda. Se
acuerda además, efectuar la fusión con efecto laboral, contable y financiero a partir del 01 de
septiembre de 2015.

b) Con fecha 6 de octubre de 2015, Inmobiliaria Coprosa S.A. cambia de objeto y razón social a
“Aridos Arenex Ltda.”

c) Con fecha 01 de septiembre 2015, se acordó la fusión de la sociedad Cementos Bio Bio del Sur
S.A. con la sociedad Inmobiliaria Fanaloza S.A., mediante la absorción de la primera por parte de
la última, incrementando el capital de la sociedad absorbente en M$ 40.865.740.

Con misma fecha se modifica la razón social de la sociedad absorbente de “Inmobiliaria Fanaloza
S.A.” a “Cementos Bio Bio del Sur S.A.”

d) Con fecha 01 de septiembre de 2015, se acordó la fusión de las sociedades Ready Mix Centro
S.A., Ready Mix S.A., Tecnomix S.A., Ready Mix Sur S.A. e Inmobiliaria Petromin S.A.

La sociedad continuadora es Ready Mix Centro S.A. con un capital de M$ 9.552.101. Las
sociedades absorbidas quedan legalmente disueltas, sin término de giro en el SII.

e) Con fecha 01 de septiembre de 2015, se acordó dividir la sociedad Bio Bio Cementos S.A. a
través de la disminución de capital de la sociedad en M$ 3.073.149. Producto de la división, el
capital se le asigna a una nueva sociedad “Equipo generación Teno S.A.”

f) Con fecha 01 de septiembre de 2015, se acuerda la fusión de la sociedad Equipos Generación
S.A. con la sociedad Equipos Generación Teno S.A., siendo la sociedad absorbente y
continuadora Equipos Generación S.A. enterando un capital de M$ 3.980.221.

g) Con fecha 26 de agosto de 2015, se acuerda el cambio de razón social de la sociedad
“Arenex S.A.” a “Aridos Arenex 2 Ltda.”

h) Con fecha 01 de agosto 2015, se acordó la división de Áridos Petromin S.A.,a través de la
disminución de capital de la sociedad en M$ 748.530. Producto de la división, el capital se asigna
a una nueva sociedad anónima cerrada denominada Inmobiliaria Petromin S.A.

i) Con fecha 30 de diciembre 2014, se acordó la fusión de la sociedad Ready Mix Norte S.A. con la
sociedad Morteros y Áridos Dry Mix Ltda, mediante la absorción de la primera por parte de la
última, incrementando el capital de la sociedad absorbente en M$ 1.005.877.

Adicionalmente se modifica la razón social de la sociedad absorbente “Morteros y Áridos Dry Mix
Ltda” a “Hormigones Ready Mix Norte Ltda”.

j) Con fecha 4 de noviembre de 2014, se acordó dividir la sociedad Morteros y Áridos Dry Mix Ltda.
creando una nueva sociedad anónima cerrada denominada Arenex S.A.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
98

k) Con fecha 19 de mayo de 2014 la sociedad Áridos el Boldal S.A. se fusiona con la sociedad filial
Agregados y Pétreos Concón S.A quedando esta última con los activos y pasivos de Áridos el
Boldal S.A.

23.2 Información financiera resumida de subsidiarias, totalizada

A continuación se presenta la información financiera resumida y totalizada de las subsidiarias al 31 de
diciembre de 2015 y 2014:

Concepto

31.12.2015 31.12.2014

Activos
M$

Pasivos
M$

Activos
M$

Pasivos
M$

Corriente de subsidiarias 100.932.495 92.247.613 97.877.380 75.759.634

No corriente de subsidiarias 357.797.963 194.180.014 350.624.820 208.062.099

Total Subsidiarias 458.730.458 286.427.627 448.502.200 283.821.733

Detalle de resultados por los ejercicios terminados al 31 de diciembre de 2015 y 2014
respectivamente:

Concepto
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Suma de ingresos ordinarios de subsidiarias 388.576.084 265.395.860

Suma de gastos ordinarios de subsidiarias -273.667.461 -191.265.602

Ganancia bruta de subsidiarias 114.908.623 74.130.258

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
99

23.3 Detalles de subsidiarias significativas

La Sociedad Matriz ha identificado como subsidiarias significativas las siguientes:

 Cementos Bío Bío del Sur S.A.
 Bío Bío Cementos S.A.
 Bío Bío Cales S.A.

A continuación se presenta la información financiera resumida de las subsidiarias más significativas al
31 de diciembre de 2015 y 2014:

Subsidiarias Cementos Bío Bío Sur S.A. Bío Bío Cales S.A.

31.12.2015 31.12.2014 31.12.2015 31.12.2014

País de Incorporación Chile Chile Chile Chile

Moneda Funcional Peso chileno Peso chileno Peso chileno Peso chileno

Porcentaje de participación 99,99% 99,99% 99,99% 67,00%

Importe de activos totales 70.239.746 45.457.331 115.014.067 104.740.893

Importe de activos corrientes 9.786.193 8.293.705 29.801.356 24.694.834

Importe de activos no corrientes 60.453.553 37.163.626 85.212.711 80.046.059

Importe de pasivos totales 45.872.396 7.662.346 37.749.264 30.475.784

Importe de pasivos corrientes 6.045.538 4.812.179 11.888.116 15.159.392

Importe de pasivos no corrientes 39.826.858 2.850.167 25.861.148 15.316.392

Importe de ingresos ordinarios 33.415.060 31.396.977 64.572.683 61.704.538

Importe de ganancias (pérdidas) 3.189.901 10.934.691 11.087.107 12.447.041

Subsidiarias Bío Bío Cementos S.A.

31.12.2015 31.12.2014

País de Incorporación Chile Chile

Moneda Funcional Peso chileno Peso chileno

Porcentaje de participación 99,99% 99,99%

Importe de activos totales 175.389.290 190.344.709

Importe de activos corrientes 20.207.523 23.627.424

Importe de activos no corrientes 155.181.767 166.717.285

Importe de pasivos totales 72.298.827 91.194.626

Importe de pasivos corrientes 17.499.171 19.402.746

Importe de pasivos no corrientes 54.799.656 71.791.880

Importe de ingresos ordinarios 86.381.312 79.921.974

Importe de ganancias (pérdidas) 6.437.107 -3.164.585

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
100

NOTA 24. Segmentos

24.1 Criterios para la identificación del segmento

Los segmentos de negocio que se describen a continuación se han definido de acuerdo a la forma que
el Grupo Cementos Bío Bío genera sus ingresos e incurre en gastos y sobre la base de los procesos
decisionales que realiza la Administración superior en materias propias de la explotación de dichos
negocios. Estas definiciones se realizan en concordancia con lo establecido en la IFRS 8.

De acuerdo a lo señalado en el párrafo anterior el segmento de negocio de Cementos Bío Bío S.A. es
el siguiente:

1. Cemento
2. Otros

24.1.1 Cemento

El segmento Cemento se dedica a la fabricación y venta de cemento, hormigón premezclado y Cal.

Este segmento constituye el negocio principal del Grupo, centrando principalmente sus actividades en
el mercado chileno el cual está conformado por tres competidores principales que son: Melón S.A.,
Cementos Bío Bío S.A. y Cemento Polpaico S.A.

Los principales clientes en este segmento son: Minera Escondida Ltda., Sodimac S.A. SACYR Chile
S.A. , Melón Hormigones S.A. , Ferrovial Agroman Chile S.A, Construmart S.A, Chilemat S.P.A,
Materiales y Soluciones S.A., Easy S.A., Consorcio Ei - Ossa S.A., Euro Constructora S.A., Molles y
Pérez Cotapos S.A. , Emp. Const. Mena y Ovalle S.A. y Construcción Sigdo Koppers S.A. De los
clientes antes señalados ninguno supera los umbrales establecidos en la IFRS 8 para revelar
información adicional.

Un factor relevante en este negocio es que la caliza constituye la principal materia prima para la
producción de cemento. El Grupo Cementos Bío Bío es el productor nacional que utiliza la mayor
proporción de caliza extraída de yacimientos propios en Chile, que reduce significativamente la
exposición de los estados financieros a cambios en el valor de las divisas.

Como parte integrante del negocio del cemento se encuentra la producción y comercialización de
hormigón premezclado, el cual se distribuye a través de sus filiales Hormigones Ready Mix Norte Ltda.
y Ready Mix Centro S.A., ambas precursoras del rubro en el país, manteniendo una continua
innovación en sus procesos, productos y servicios.

El segmento Cemento posee una integración vertical con la extracción y producción de las materias
primas necesarias para la fabricación de cemento, tales como caliza y yeso.

También con la caliza se elabora cal, insumo estratégico para el sector minero que se utiliza en
diversos procesos vinculados a la extracción de plata, oro, litio y yodo, siendo el uso más importante el
de las concentradoras de cobre.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
101

24.1.2 Otros

En este grupo se presenta la información relativa a otros segmentos que por sus características o por
su tamaño relativo no clasifican como tal. Adicionalmente se incluyen los servicios generales de
administración y otros resultados de la Sociedad Matriz.

Se incluyen además, los resultados del área cerámica, los cuales durante el año 2015 no presenta
operaciones comerciales significativas.

24.2 Bases y metodología de la información por segmento de negocio

Los ingresos ordinarios del segmento corresponden a los que son directamente atribuibles al
segmento. Dichos ingresos ordinarios no incluyen ingresos por intereses y dividendos, ni las
ganancias procedentes de venta de inversiones o de operaciones de rescate o extinción de deuda.

Cementos Bío Bío S.A. incluye en los ingresos ordinarios por segmentos las participaciones en los
resultados de entidades asociadas y negocios conjuntos que se consoliden por el método de la
participación.

Los gastos de cada segmento se determinan por los gastos derivados de las actividades de
explotación del mismo que le sean directamente atribuibles. Dichos gastos incluyen los gastos de
distribución, administración y mercadotecnia. Por el contrario no incluyen intereses ni pérdidas
derivadas de la venta de inversiones, del rescate o extinción de deuda; no incluyen, asimismo, el
gasto de impuesto sobre sociedades ni los gastos generales de administración correspondientes a la
sede Matriz que no estén relacionados con las actividades de explotación de los segmentos.

El resultado del segmento se presenta después de los ajustes propios del procedimiento de
consolidación, que aparecen recogidos en la columna de “Eliminaciones Inter Segmentos”.

Los activos y pasivos de los segmentos son los directamente relacionados con la explotación del
mismo e incluyen la parte proporcional correspondiente de los negocios conjuntos. Los pasivos no
incluyen las deudas por el impuesto sobre beneficios.

Las transacciones de ingresos ordinarios entre segmentos se revelan separadas en el reporte, y se
determinan sobre la base de las facturaciones de sociedades de distinto segmento. Para el caso tanto
de costos como gastos por segmento, la metodología es similar, dado que se reflejan las
contabilizaciones entre segmentos en la columna anulaciones. Lo anterior es concordante con la
política de segmentos que se presenta en nota 3.20.

A continuación se presentan las cifras relevantes respecto de los ejercicios terminados al 31 de
diciembre de 2015 y 2014 respectivamente:

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
102

24.3 Cuadro de Información por Segmento

Conceptos
Cemento

M$

Otros

M$

Eliminaciones
Inter

Segmento
M$

Total
31.12.2015

M$

Ventas a externos 279.141.559 16.996.243 - 296.137.802

Ventas entre segmentos - 27.454.315 -27.454.315 -

Ventas Totales 279.141.559 44.450.558 -27.454.315 296.137.802

Costos de ventas -239.938.693 -33.728.768 95.422.740 -178.244.721

Costos de distribución -48.429.507 -6.819.791 - -55.249.298

Gasto de Administración -22.916.762 -13.751.419 7.643.475 -29.024.706

Suma de partidas significativas de gasto -311.284.962 -54.299.978 103.066.215 -262.518.725

Ingresos financieros 546.962 10.198.735 -9.062.408 1.683.289

Costos financieros -7.481.909 -11.970.973 9.062.408 -10.390.474

Costos financieros neto -6.934.947 -1.772.238 - -8.707.185

Depreciaciones y amortizaciones 11.885.683 4.046.928 - 15.932.611

Participación en resultados de asociadas 20.070 15.422.126 -14.628.412 813.784

Impuesto a la renta -5.028.569 1.594.822 - -3.433.747

Resultado del segmento 21.491.094 14.122.974 -14.426.596 21.187.472

Desembolsos de activos no monetarios -4.545.847 -637.296 - -5.183.143

Flujos de efectivos por actividades de operación 41.118.325 16.628.559 -8.111.214 49.635.670

Flujos de efectivos por actividades de inversión -38.638.843 -61.015.378 39.011.910 -60.642.311

Flujos de efectivos por actividades de financiación -7.152.797 51.847.132 -30.900.696 13.793.639

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
103

Conceptos Cemento

M$

Otros

M$

Eliminaciones
Inter

Segmento
M$

Total
31.12.2014

M$

Ventas a externos 268.813.863 14.711.954 - 283.525.817

Ventas entre segmentos - 26.093.344 -26.093.344 -

Ventas Totales 268.813.863 40.805.298 -26.093.344 283.525.817

Costos de ventas -228.964.425 -31.804.674 83.518.478 -177.250.621

Costos de distribución -46.274.207 -6.363.172 - -52.637.379

Gasto de Administración -20.696.495 -12.201.367 7.410.485 -25.487.377

Suma de partidas significativas de gasto -295.935.127 -50.369.213 90.928.963 -255.375.377

Ingresos financieros 910.048 13.211.674 -13.386.872 734.850

Costos financieros -7.782.551 -16.422.335 13.386.872 -10.818.014

Ingresos (costos) financieros neto -6.872.503 -3.210.661 - -10.083.164

Depreciaciones y amortizaciones -11.688.477 -3.342.458 - -15.030.935

Participación en resultados de asociadas - 10.458.949 -9.932.731 526.218

Impuesto a la renta 2.952.446 -1.763.058 - 1.189.388

Resultado del segmento 19.345.146 14.736.540 -9.979.687 24.101.999

Desembolsos de activos no monetarios -6.479.360 -1.031.100 - -7.510.460

Flujos de efectivos por actividades de operación 30.811.385 21.205.961 -10.549.327 41.468.019

Flujos de efectivos por actividades de inversión -81.700.846 3.718.288 67.892.105 -10.090.453

Flujos de efectivos por actividades de financiación 58.335.054 -20.511.966 -57.342.778 -19.519.690

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
104

24.4 Activos totales por segmento

Activos Cemento
M$

Otros
M$

Eliminaciones
Inter Segmento

M$

Total
31.12.2015

M$

Activos 390.704.855 269.833.539 -167.882.029 492.656.365

Inversiones por el método de la participación -1.154 182.559.937 -167.882.029 14.676.754

Activos no ctes, distintos de instrumentos
financieros, impuestos diferidos, beneficios
definidos netos y derechos que surgen de contratos
de seguro.

308.383.978 155.922.223 -152.639.680 311.666.521

Total 699.087.679 608.315.699 -488.403.738 818.999.640

Activos Cemento
M$

Otros
M$

Eliminaciones
Inter Segmento

M$

Tota
31.12.2014

M$

Activos 362.211.864 290.109.094 -142.846.978 509.473.980

Inversiones por el método de la participación - 159.491.388 -142.846.978 16.644.410

Activos no ctes, distintos de instrumentos
financieros, impuestos diferidos, beneficios
definidos netos y derechos que surgen de contratos
de seguro.

294.010.082 180.886.961 -151.694.682 323.202.361

Total 656.221.946 630.487.443 -437.388.638 849.320.751

24.5 Información por área geográfica

País
Chile
M$

Argentina
M$

Total
31.12.2015

M$

Ingresos de actividades ordinarias 291.979.366 4.158.436 296.137.802

Activos no ctes, distintos de instrumentos financieros, impuestos
diferidos, beneficios definidos netos y derechos que surgen de
contratos de seguro.

310.016.378 1.650.143 311.666.521

Total 601.995.744 5.808.579 607.804.323

País
Chile
M$

Argentina
M$

Total
31.12.2014

M$

Ingresos de actividades ordinarias 280.205.604 3.320.213 283.525.817

Activos no ctes, distintos de instrumentos financieros, impuestos
diferidos, beneficios definidos netos y derechos que surgen de
contratos de seguro.

320.966.041 2.236.320 323.202.361

Total 601.171.645 5.556.533 606.728.178

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
105

NOTA 25. Combinaciones de negocios - reestructuraciones

25.1 Sociedades

a) Con fecha 29 de diciembre de 2015, Cementos Bio Bio S.A. e Inversiones Cementos Bio Bio S.A.
compran la participación minoritaria de la sociedad Inversiones San Juan S.A. correspondiente a
7.809.302 acciones.

b) Con fecha 29 de octubre de 2015, Cementos Bio Bio S.A. compra la participación minoritaria de la
sociedad Bio Bio Cales S.A. correspondiente a 7.224.139 acciones preferentes.

c) Con fecha 20 de octubre de 2015, se acuerda la fusión de “Aridos Arenex 2 Ltda.” y “Aridos
Arenex Ltda.”, mediante la absorción de la primera por parte de la segunda. La sociedad
absorbente aumenta su capital en M$ 4.125.769

d) Con fecha 6 de octubre de 2015, Inmobiliaria Coprosa S.A. cambia de objeto y razón social a
“Aridos Arenex Ltda.”

e) Con fecha 01 de septiembre 2015, se acordó la fusión de la sociedad Cementos Bio Bio del Sur
S.A. con la sociedad Inmobiliaria Fanaloza S.A., mediante la absorción de la primera por parte de
la última, incrementando el capital de la sociedad absorbente en M$ 40.865.740.

Con misma fecha se modifica la razón social de la sociedad absorbente de “Inmobiliaria Fanaloza
S.A.” a “Cementos Bio Bio del Sur S.A.”

f) Con fecha 01 de septiembre 2015 se acordó la fusión de la sociedad Arenex S.A. con la sociedad
Inmobiliaria Coprosa S.A., siendo la sociedad absorbente Inmobiliaria Coprosa S.A. y aumentando
su capital en M$ 4.125.769.

Adicionalmente se modifica la razón y objeto social de la sociedad absorbente “Inmobiliaria
Coprosa S.A” a “Áridos Arenex Ltda”

g) Con fecha 01 de septiembre de 2015, se acordó la fusión de las sociedades Ready Mix Centro
S.A., Ready Mix S.A., Tecnomix S.A., Ready Mix Sur S.A. e Inmobiliaria Petromin S.A.

La sociedad continuadora es Ready Mix Centro S.A. con un capital de M$ 9.552.101. Las
sociedades absorbidas quedan legalmente disueltas, sin término de giro en el SII.

h) Con fecha 01 de septiembre de 2015, se acordó dividir la sociedad Bio Bio Cementos S.A. a
través de la disminución de capital de la sociedad en M$ 3.073.149. Producto de la división, el
capital se le asigna a una nueva sociedad “Equipo generación Teno S.A.”

i) Con fecha 01 de septiembre de 2015, se acuerda la fusión de la sociedad Equipos Generación
S.A. con la sociedad Equipos Generación Teno S.A., siendo la sociedad absorbente y
continuadora “Equipos Generación S.A.” enterando un capital de M$ 3.980.121.

La sociedad absorbida queda legalmente disuelta, sin término de giro en el SII.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
106

j) Con fecha 28 de agosto de 2015, Cementos Bio Bio S.A. e Inversiones Cementos Bio Bio S.A.
compran la participación minoritaria de las sociedades; Inmobiliaria Fanaloza S.A.
correspondiente a 72.831 acciones, Inmobiliaria Coprosa S.A. con 7.981.168 acciones e
Inmobiliaria Cisa S.A. con 156.920.727 acciones.

k) Con fecha 26 de agosto de 2015, se acuerda el cambio de razón social de la sociedad
“Arenex S.A.” a “Aridos Arenex 2 Ltda.”

l) Con fecha 01 de agosto de 2015, se acordó la división de Áridos Petromin S.A.,a través de la
disminución de capital de la sociedad en M$ 748.530. Producto de la división, el capital se asigna
a una nueva sociedad anónima cerrada denominada Inmobiliaria Petromin S.A.

m) Con fecha 31 de Julio de 2015 se acordó el aumento de capital de la sociedad Áridos Petromin
S.A. en M$ 1.500.000, mediante la emisión de 1.500.000 acciones de pago ordinarias,
nominativas, de una serie, todas de igual valor y sin valor nominal.

n) Con fecha 30 de diciembre 2014, se acordó la fusión de la sociedad Ready Mix Norte S.A. con la
sociedad Morteros y Áridos Dry Mix Ltda, mediante la absorción de la primera por parte de la
última, incrementando el capital de la sociedad absorbente en M$ 1.005.877.

Adicionalmente se modifica la razón social de la sociedad absorbente “Morteros y Áridos Dry Mix
Ltda” a “Hormigones Ready Mix Norte Ltda”.

o) Con fecha 4 de noviembre de 2014, se acordó dividir la sociedad Morteros y Aridos Dry Mix Ltda
a través de la disminución de capital de la sociedad en M$ 1.609.221. Producto de la división, el
capital se le asigna a una nueva sociedad anónima cerrada “Arenex S.A”.

p) Con fecha 25 de julio de 2014, se acordó el aumento de capital de la sociedad Bío Bío Cementos
S.A. en M$ 40.000.000, cubierto mediante la emisión de 14.565.020.654 acciones de pago
ordinarias, nominativas, de una serie, todas de igual valor y sin valor nominal.

q) Con fecha 24 de julio de 2014, se acordó el aumento de capital para las sociedad Áridos Santa
Gloria S.A. en M$ 9.900.000, cubierto mediante la emisión de 9.900.000 acciones de pago
ordinarias, nominativas, de una serie, todas de igual valor y sin valor nominal.

r) Con fecha 24 de julio de 2014, se acordó el aumento de capital para la sociedad Inversiones
Cementos Bío Bío S.A. en M$ 9.900.000, cubierto mediante la emisión de 99.000.000 acciones de
pago.

s) Con fecha 06 de mayo de 2014, se acordó la disminución de capital de la sociedad Ready Mix
S.A. en M$ 9.000.000.

t) Con fecha 06 de mayo de 2014, se acordó la disminución de capital de la sociedad Cementos Bío
Bío del Sur S.A. en M$ 20.000.000.

u) Con fecha 19 de mayo de 2014, la sociedad Agregados y Pétreos Concón S.A acordó el aumento
de capital social de M$ 130.268 dividido en 16.000.000 acciones suscritas y pagadas, a la
cantidad de M$ 3.996.640 dividido en 116.000.000 acciones mediante la emisión y colocación de
100.000.000 nuevas acciones de pago ordinarias, nominativas de una misma serie, todas de igual
valor y sin valor nominal.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
107

Se aprobó que el aumento de capital sea pagado mediante el aporte en dominio, cesión y
transferencia de acciones de Áridos el Boldal S.A., así como la estimación del valor de tales
acciones, quedando disuelta y radicando en la última la totalidad de los activos y pasivos de
Áridos el Boldal S.A.

Adicionalmente se modifica la razón social reemplazando el actual nombre de la sociedad
“Agregados y Pétreos Concón S.A” por “Áridos el Boldal S.A.”

v) Con fecha 17 de abril de 2014, se modificó la razón social de Cementos Bío Bío Centro S.A. a Bío
Bío Cementos S.A.

w) Con fecha 21 de marzo de 2014, la sociedad filial Inversiones Cementos Bío Bío S.A. acordó el
aumento de capital social de M$ 555.230 dividido en 100.00.000 acciones suscritas y pagadas, a
la cantidad de M$ 12.255.230 dividido en 200.000.000 acciones mediante la emisión y colocación
de 100.000.000 nuevas acciones de pago ordinarias, nominativas de una misma serie, todas de
igual valor y sin valor nominal.

x) Con fecha 28 de febrero de 2014, la sociedad filial Inversiones Cementos Bío Bío S.A. en conjunto
con Cementos Bío Bío S.A. completaron el 100% de participación de la sociedad filial Áridos
Santa Gloria S.A. a través de la compra de 49.900 acciones equivalente a M$ 581.444

En las reestructuraciones antes mencionadas no aplica reconocer una combinación de negocios por lo
cual no se aplicó NIIF 3, ya que las entidades adquiridas están bajo control común, motivo por el cual
se ajustó el patrimonio al valor contable que tenía la inversión en el Grupo.

25.2 Plusvalía

La plusvalía se origina por la adquisición en agosto de 2005 del 99,94% de las acciones de la
sociedad Tecnomix S.A., dicha compra generó una plusvalía ascendente a M$ 12.484.535.

NOTA 26. Ingreso de actividades ordinarias

De acuerdo a la política contable indicada en Nota 3.13 los ingresos ordinarios reconocidos por los
ejercicios terminados al 31 de diciembre de 2015 y 2014 respectivamente, son los siguientes:

Clases de ingresos ordinarios
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Ingresos por venta de Cemento y asociados 112.792.056 109.538.188

Ingresos por venta de Hormigón 151.982.225 136.665.918

Ingresos por venta de Áridos 14.767.586 13.398.904

Otros Ingresos 16.595.935 23.922.807

Total ingresos ordinarios 296.137.802 283.525.817

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
108

NOTA 27. Costos de venta, costos de distribución y gastos de administración

Gastos por naturaleza

El detalle de los principales costos y gastos por naturaleza clasificados en el estado de resultados en
costo de ventas, costos de distribución y gastos de administración para los ejercicios terminados al 31
de diciembre de 2015 y 2014 es el siguiente:

Conceptos
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Consumo de materias primas e insumos 76.146.572 73.709.328

Gastos de personal 38.598.573 38.053.414

Energía y combustibles 28.234.816 29.410.590

Fletes y arriendos 53.998.627 51.206.993

Servicios prestados por terceros 27.615.581 25.335.584

Depreciación y amortización 15.932.611 15.030.935

Gastos varios de fabricación 21.991.945 22.628.533

Total 262.518.725 255.375.377

Conciliación con estado de resultados

Conceptos
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Costo de ventas 178.244.721 177.250.621

Costos de distribución 55.249.298 52.637.379

Gastos de administración 29.024.706 25.487.377

Total 262.518.725 255.375.377

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
109

NOTA 28. Otros ingresos

El detalle de Otros ingresos por los ejercicios terminados al 31 de diciembre de 2015 y 2014, es el
siguiente:

Otros ingresos
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Venta pertenencia minera el Rubí - 4.238.780

Ajuste otros deudores (1) 447.047 3.452.573

Venta de Terrenos - 1.035.767

Venta de emisiones - 3.572.761

Otras ventas del giro (2) 484.464 493.200

Arriendos y otros 361.702 446.543

Total 1.293.213 13.239.624

(1) Restructuración y redenominación cuenta por cobrar a Podolia
(2) Ventas menores de materias primas, y sub productos

NOTA 29. Arrendamientos

29.1 Arrendamientos financieros

El importe neto en libros al 31 de diciembre de 2015 y 2014 de los arrendamientos financieros,
clasificados como propiedades, planta y equipo y otras en el estado de situación financiera
consolidado, es el siguiente:

Activo bajo arrendamiento financiero
31.12.2015

M$
31.12.2014

M$

Planta y equipo 1231.162.773 34.769.941

Vehículos y otras propiedades, planta y equipo 606.348 123.557

Total Neto 31.769.121 34.893.498

Planta y equipo 36.201.972 38.256.702

Vehículos y otras propiedades, planta y equipo 1.366.952 242.252

Total Bruto 37.568.924 38.498.954

Planta y equipo -5.039.199 -3.486.761

Vehículos y otras propiedades, planta y equipo -760.604 -118.695

Totales depreciación acumulada -5.799.803 -3.605.456

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
110

El valor corriente futuro de los pagos mínimos por arrendamiento financieros es el siguiente:

Arriendos financieros

31.12.2015

Monto Bruto
M$

Interés
M$

Valor Actual
M$

Hasta un año 2.610.433 292.902 2.317.531

Entre uno y cinco años 5.388.072 411.303 4.976.769

Total 7.998.505 704.205 7.294.300

Arriendos financieros

31.12.2014

Monto Bruto
M$

Interés
M$

Valor Actual
M$

Hasta un año 5.037.585 506.813 4.530.772

Entre uno y cinco años 7.573.247 621.478 6.951.769

Total 12.610.832 1.128.291 11.482.541

Los contratos de arrendamientos financieros más significativos son los siguientes:

Filial Moneda

Valor libro
inicial en

moneda del
contrato

M$

Tasa
Interés

Institución
Financiera

Activo en Arriendo

Bío Bío Cementos S.A.

CLP 14.086.176 9,08% BBVA Molino de carbón

CLP 14.140.082 4,57% BCI
Planta de molienda
San Antonio

Áridos Dowlling & Shilling S.A. CLP 448.611 9,44% Corpbanca Activos Fijos Dowling

Minera El Way S.A. CLP 244.425 5,89% Scotiabank Cargador frontal

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
111

29.2 Arriendos operativos

El Grupo Cementos Bio Bio mantiene contratos de arriendo, como arrendatario, por plazos definidos,
sobre los siguientes bienes:

- Maquinarias para el transporte del hormigón (camiones mixer)
- Camiones para el transporte de cemento
- Terrenos
- Maquinarias (cargadores frontales, generadores)
- Camionetas

La composición de los pagos futuros mínimos de arrendamiento operativos es el siguiente:

Arriendos operativos
31.12.2015

M$
31.12.2014

M$

Hasta un año 13.150.930 10.833.074

Entre uno y cinco años 65.754.650 54.165.370

Total 78.905.580 64.998.444

Los gastos reconocidos al 31 de diciembre de 2015 y 2014, en el estado de resultados por concepto
de arriendos operativos corresponden a los siguientes:

Conceptos
31.12.2015

M$
31.12.2014

M$

Terrenos y planta 772.118 677.478

Planta y equipo 4.710.298 4.617.093

Transporte 6.743.988 4.686.606

Camionetas 920.520 848.099

Otros 4.006 3.798

Totales 13.150.930 10.833.074

NOTA 30. Otras ganancias (pérdidas)

La composición de Otras Ganancias (pérdidas) al 31 de diciembre de 2015 y 2014, es la siguiente:

Otras Ganancias(pérdidas)
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Deterioro activo fijo -3.905.844 -11.181.954

Gastos asociados a siniestros (aluvión y otros) -944.321 -

Ganancia (pérdida) en venta de activo fijo 56.664 1.878.130

Otros 232.335 -323.492

Total -4.561.166 -9.627.316

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
112

NOTA 31. Ingresos y costos financieros

Los ingresos y costos financieros por los ejercicios terminados al 31 de diciembre de 2015 y 2014,
respectivamente, son los siguientes:

Ingresos y costos financieros
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Ingresos por intereses 1.683.289 734.850

Ingresos financieros 1.683.289 734.850

Gastos por intereses pasivos financieros -8.561.447 -9.508.471

Amortización de costos complementarios relativos a contratos de préstamo -1.596.413 -1.044.363

Otros costos financieros -232.614 -265.180

Costos financieros -10.390.474 -10.818.014

NOTA 32. Efecto de las variaciones en las tasas de cambio de la moneda
extranjera

Las diferencias de cambio reconocidas en resultado, excepto para instrumentos financieros medidos a
valor razonable a través de resultados, al 31 de diciembre de 2015 y 2014 respectivamente, registra
utilidad por M$ 1.536.246 y M$ 672.355. Las diferencias de cambio reconocidas en patrimonio como
reservas de conversión por los ejercicios terminados al 31 de diciembre de 2015 y 2014
respectivamente, registra cargos de M$ 319.574 y abonos de M$ 629.445

NOTA 33. Resultado por unidades de reajuste

Los activos y pasivos que dan origen a resultados por unidades de reajuste al 31 de diciembre de
2015 y 2014 son los siguientes:

Resultados por unidades de reajuste
31.12.2015

M$
31.12.2014

M$

Activos

Deudores comerciales y otras cuentas por cobrar corriente 39.337 -32.370

Activos por impuestos corrientes 612.477 88.097

Pasivos

Acreedores comerciales y otras cuentas por pagar, corriente -2.003 -31.110

Pasivos por impuestos corrientes -4.318 -9.675

Total 645.493 14.942

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
113

NOTA 34. Gasto por impuesto a las ganancias

Los (cargos) o abonos reconocidos por los ejercicios terminados al 31 de diciembre de 2015 y 2014
respectivamente, por impuestos a las ganancias ascienden a M$ -3.433.747 y M$ 1.189.388, y se
detallan a continuación:

Gasto por impuesto a las ganancias
01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Período corriente -2.901.937 -3.101.286

Total periodo corriente -2.901.937 -3.101.286

Efecto por activos o pasivos por impuestos diferidos -773.709 3.060.566

Beneficio tributario por pérdidas tributarias -3.530.130 2.488.051

Total de gasto por impuesto diferido -4.303.839 5.548.617

Beneficio por utilidades absorbidas 3.921.655 -

Otros cargos o abonos en la cuenta -149.626 -1.257.943

Total de otros cargos o abonos en la cuenta 3.772.029 -1.257.943

Total gasto por impuesto a las ganancias -3.433.747 1.189.388

Conciliación de la tasa i|mpositiva efectiva
Tasa
imp.

%

01.01.2015
31.12.2015

M$

01.01.2014
31.12.2014

M$

Utilidad del ejercicio neta (después de impuesto) 21.187.472 24.101.999

Total gastos por impuestos a las ganancias -3.433.747 1.189.388

Utilidad excluido el impuesto a las ganancias 24.621.219 22.912.611

Impuestos a las ganancias aplicando la tasa impositiva local de la
Sociedad

22,50%
21,00% -5.539.774 -4.811.648

Pago provisional por utilidades absorbidas 3.921.655 -

Ajuste ejercicios anteriores -1.945.575 1.710.717

Goodwill fusión - 4.206.498

Otras diferencias permanentes 129.947 83.821

Total conciliación tasa impositiva -3.433.747 1.189.388

Durante el ejercicio 2015, Cementos Bio Bio S.A. es autorizado por el Servicio de Impuestos Internos
a recibir la devolución de pagos provisionales por utilidades absorbidas.

Con fecha 18 de abril de 2015, a tráves de resolución exenta N° 35 se autoriza la devolución de pagos
provisional por utilidades absorbidas correspondientes al año tributario 2012, por un valor de M$
3.702.888. Posteriormente con fecha 14 de Agosto de 2015 emite resolución exenta N° 99 autorizando
la devolución de pago provisional por utilidades absorbidas correspondientes al año tributario 2013 por
un valor de M$ 218.767.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
114

NOTA 35. Ganancias por acción

El beneficio básico por acción se calcula como el cuociente entre la ganancia (pérdida) atribuible a los
tenedores de instrumentos de participación en el patrimonio neto de la controladora y el número
promedio ponderado de acciones ordinarias en circulación durante dicho periodo o ejercicio.

La ganancia por acción por los ejercicios terminados al 31 de diciembre de 2015 y 2014
respectivamente, es la siguiente:

Ganancias por acción 31.12.2015
M$

31.12.2014
M$

Ganancia atribuible a participaciones controladora 21.141.170 20.295.752

Ganancia, atribuible a participaciones no controladoras 46.302 3.806.247

Promedio ponderado de número de acciones, básico 264.221.000 264.221.000

Ganancias por acción básica en operaciones de la controladora 80,01 76,81

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
115

NOTA 36. Contingencias

Las subsidiarias que se detallan a continuación poseen las siguientes contingencias al 31 de
diciembre de 2015:

36.1 Venta de Cerámicas Industriales Cisa Operaciones S.A.

Con fecha 15 de julio de 2011, Cementos Bío Bío S.A. junto a sus minoritarios, vendieron a la
sociedad panameña Podolia Holdings Corp. La participación accionaria en Cerámicas Industriales
Cisa Operaciones S.A., dejando de participar de esta forma en las actividades industriales y
comerciales del rubro de la cerámica sanitaria en Chile, Estados Unidos, Ecuador y Perú.

36.1.1 Declaraciones y garantías

a) Cerámicas Industriales Cisa Operaciones S.A. y sus filiales no tienen otros pasivos,
obligaciones o contingencias, con excepción de las contingencias ambientales que habían
sido reveladas en los estados financieros como contingencias, de las cuales seguirá
siendo Cementos Bío Bío S.A. el responsable.

b) El monto máximo a ser pagado por Cementos Bío Bío S.A. por indemnizaciones de
acuerdo al contrato, no excederá los MUS$3.000. Sin perjuicio de lo anterior, Podolia sólo
podrá presentar reclamaciones a Cementos Bío Bío S.A. al amparo de este contrato por
perjuicios cuyo importe individual supere los MUS$25 y sólo podrán presentar
reclamaciones arbitrales cuando sumadas estas superen los MUS$100.

c) El plazo máximo para hacer exigible la responsabilidad en contra de Cementos Bío Bío
S.A. se extinguirá a los 24 meses contados desde la fecha de compraventa, salvo en caso
de materias tributarias y medio ambientales cuyo plazo será de 36 meses.

d) En caso de perjuicios que deban ser indemnizados conforme a lo señalado en el contrato
de compraventa de acciones, el comprador deberá deducir hasta por el monto de los
perjuicios determinados, las sumas de los créditos que a la fecha de compraventa sean
adeudados por parte de Cerámicas Industriales Cisa Operaciones S.A. y sus filiales a
Cementos Bío Bío S.A., producto de esta compraventa o por cualquier otra suma que
Cementos Bío Bío S.A. o sus filiales tengan derecho a percibir a título de precio de
compraventa que se encuentre pendiente de pago a esta fecha.

36.1.2 Garantías obtenidas

A fin de garantizar el pago de las cuentas entre compañías relacionadas que surgen de este contrato
de compraventa (indicadas anteriormente), se ha acordado lo siguiente:

a. Cesión condicional de acciones de Sanitarios de Chile S.A. a Cementos Bío Bío S.A., a fin de
garantizar la obligación de Cerámicas Industriales Cisa Operaciones S.A. con el Grupo por MUS$
26.250. Para esto, en el contrato de compraventa de acciones, Cerámicas Industriales Cisa
Operaciones S.A. ha acordado vender condicionalmente a Cementos Bío Bío S.A., quien ha
acordado comprar, las acciones de Sanitarios de Chile S.A. en un precio equivalente al saldo de
esta deuda que se encontrare pendiente a la fecha de cumplirse las condiciones y plazos de pago,
antes indicados.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
116

En caso que Cerámicas Industriales Cisa Operaciones S.A. no pague íntegra y oportunamente las
obligaciones, cuotas de capital o intereses de los MUS$ 26.250 antes indicados en sus
respectivos vencimientos, se acelerará el vencimiento de todas ellas y Cementos Bío Bío S.A.
podría hacer efectiva la compra de las acciones de Sanitarios de Chile S.A., compensando el
precio de dicha sociedad con el saldo de la respectiva deuda, intereses y gastos adeudados en
favor de Cementos Bío Bío S.A.

b. Cesión condicional de acciones de Inversiones Cisa S.A. a Cementos Bío Bío S.A., a fin de
garantizar la obligación de Cerámicas Industriales Cisa Operaciones S.A. con el Grupo por MUS$
26.250. Para esto, en el contrato de compraventa de acciones, Cerámicas Industriales Cisa
Operaciones S.A. ha acordado vender condicionalmente a Cementos Bío Bío S.A., quien ha
acordado comprar, las acciones de Inversiones Cisa S.A., en un precio equivalente al saldo de
esta deuda que se encontrare pendiente a la fecha de cumplirse las condiciones y plazos de pago,
antes indicados. En caso que Cerámicas Industriales Cisa Operaciones S.A. no pague íntegra y
oportunamente las obligaciones, cuotas de capital o intereses de los MUS$ 26.250 antes
indicados en sus respectivos vencimientos, se acelerará el vencimiento de todas ellas y Cementos
Bío Bío S.A. podría hacer efectiva la compra de las acciones de Inversiones Cisa S.A.,
compensando el precio de dicha sociedad con el saldo de la respectiva deuda, intereses y gastos
adeudados en favor de Cementos Bío Bío S.A.

c. Adicionalmente, en caso de venta de una filial directa o indirecta de Cerámicas Industriales Cisa
Operaciones S.A., el comprador deberá destinar el precio recibido como consecuencia de dicha
venta, al pago anticipado a Cementos Bío Bío S.A. del saldo de las deudas mencionadas en los
puntos 1) y 2) anteriores, imputándose el pago proporcionalmente a las cuotas adeudadas de uno
y otro crédito en orden inverso a sus respectivos vencimientos. Si la filial vendida fuese
Fanaloza S.A. o Inversiones Cisa S.A., o sus respectivas filiales, los pagos anticipados se deberán
imputar primeramente a las cuotas adeudadas del crédito que se garantiza directamente con las
acciones de una u otra Compañía, en orden inverso a sus respectivos vencimientos, y el saldo, si
existiese, a las cuotas adeudadas del otro crédito también en orden inverso a sus respectivos
vencimientos.

El precio mínimo por el cual Podolia (el comprador) podría vender algunas de sus filiales sin la
autorización de Cementos Bío Bío S.A. es el siguiente: Edesa S.A., Fanaloza S.A. y filiales en
MUS$ 33.000; Briggs en MUS$ 5.000 y Cerámicas Industriales Cisa Operaciones S.A. y filiales en
MUS$ 70.000.

En el transcurso del ejercicio 2011, Cementos Bío Bío S.A. autorizó la enajenación de Briggs
efectuada por Podolia en el valor de US$ 1.

d. El pago del anticipo antes mencionado deberá ser efectuado de manera simultánea con la
respectiva compraventa de las acciones de la respectiva filial y, en su caso, la resciliación de la
compraventa condicional de las acciones de la misma, si dicha compraventa correspondiere a la
filial vendida y con dicha compraventa se hubiere pagado la totalidad de la deuda con Cementos
Bío Bío S.A. garantizada directamente con esas acciones.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
117

e. Al cierre del ejercicio 2014, Cementos Bio Bio S.A. restructuró las condiciones de la cuenta por
cobrar obtenida en la venta de acciones, esto genero las siguientes nuevas garantías:

 Inmueble propiedad de Industria de Sanitarios de Penco S.A., con una superficie
de 99.276,5 metros cuadrados, ubicado en la comuna de Penco.

 Maquinarias principales de planta Penco, propiedad de Industria de Sanitarios de
Penco S.A.

 Fianza solidaria personal de los Sres. Diego Fernández -Salvador y José Rafael
Bustamante a favor de Cementos Bio Bio S.A.

36.1.3 Otras obligaciones y prohibiciones de Podolia

Mientras existan obligaciones pendientes de cumplimiento de Cerámicas Industriales Cisa
Operaciones S.A. o sus filiales en favor de Cementos Bío Bío S.A. o garantizadas por ésta última,
Podolia deberá:

a) Mantener la propiedad de Cerámicas Industriales Cisa Operaciones S.A. y de sus filiales, así
como los activos de las mismas a través de las cuales realiza el negocio, quedándole prohibido
vender las acciones de Cerámicas Industriales Cisa Operaciones S.A., sus filiales y los activos
principales de éstas sin autorización de Cementos Bío Bío S.A., la que se otorgará: (i) si dicha
venta se realiza dentro del grupo de sociedades que conforman Cerámicas Industriales Cisa
Operaciones S.A. y sus filiales y, de afectarse las garantías, se constituyan las equivalentes; (ii) en
caso que el valor de los activos objeto de dicha venta se reinvierta en activos de similar naturaleza
y valor.

b) Cerámicas Industriales Cisa Operaciones S.A. no acordará la distribución o pago de dividendos a
sus accionistas, mientras no se hayan pagado a Cementos Bío Bío S.A. el total de las cantidades
adeudadas a la misma por Cerámicas Industriales Cisa Operaciones S.A., sin consentimiento
previo de Cementos Bío Bío S.A.

36.1.4 Cláusulas de no competencia y no contratación

a) Cementos Bío Bío S.A. no podrá participar en el negocio ni desarrollar actividades competitivas
con el mismo en el territorio de Estados Unidos de América, Chile, Ecuador o Perú por un plazo de
10 años contados desde la fecha de la compraventa de acciones.

b) Por su parte, Podolia no podrá participar en el negocio ni desarrollar actividades competitivas con
el mismo en el territorio de Venezuela por un plazo de 10 años contados desde la fecha de la
compraventa de acciones.

c) Por su parte, Podolia no podrá, sin el consentimiento de Cementos Bío Bío S.A., ofrecer
oportunidades de trabajo a los ejecutivos principales de Cerámicas Industriales Cisa Operaciones
S.A. y de sus filiales; y de Compañía Venezolana de Cerámicas C.A. y de sus filiales por el plazo
de 3 años contados desde la fecha de la compraventa de acciones.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
118

36.1.5 Procesos legales

En el mes de octubre del año 2015 Podolia Holdings Corp. y José Rafael Bustamante Espinosa
interpusieron una demanda de incumplimiento contractual e indemnización de perjuicios en contra de
Inversiones Cementos Bio Bio S.A., Cementos Bio Bio S.A. y otras, en el marco del contrato de
compraventa de acciones de Cisa Operaciones de fecha 11 de julio de 2011. Actualmente esta
demanda está en estado de tramitación y próximo a vencer el período de discusión, la cuantía de esta
demanda alcanza a M$ 9.962.524.

De acuerdo a lo señalado en la nota 36.1.1 letra b, el contrato de compraventa de acciones de CISA
tiene un límite a la demanda de perjuicios por MUS$3.000.

36.2 Ready Mix Centro S.A. (Ex Ready Mix S.A.)

Procesos tributarios:

Reclamo Tributario contra las liquidaciones N° 33 y 34: el proceso actualmente se encuentra en
trámite ante la Excma. Corte Suprema bajo el Rol Nro. 7252-2015.

36.3 Ready Mix Centro S.A. (Ex Tecnomix S.A.)

Reclamo Tributario contra las liquidaciones N° 179 y 180: el proceso actualmente se encuentra
en trámite ante el Tercer Tribunal Tributario y Aduanero de la Región Metropolitana de Santiago.

36.4 Inversiones Cementos Bío Bío S.A.

Procesos tributarios:

Reclamo Tributario contra la liquidación N° 13010 y resolución Exenta N° 3215: el proceso
actualmente se encuentra en trámite ante la Excma. Corte Suprema bajo el Rol Nro. 10361-
2015.

Reclamo Tributario contra la liquidación N° 42 y resolución Exenta N° 343: actualmente el
proceso está en trámite ante el Tribunal Tributario y Aduanero de la Región del Bío Bío.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
119

36.5 Cementos Bio Bio del Sur S.A. (Ex Inmobiliaria Fanaloza S.A.)

Procesos tributarios:

Reclamo Tributario contra la resolución Exenta N° 146-2013: el proceso actualmente se
encuentra en trámite ante el Cuarto Tribunal Tributario y Aduanero de la Región Metropolitana de
Santiago.

Reclamo Tributario contra la Liquidación N° 6: el proceso actualmente se encuentra en trámite
ante el Cuarto Tribunal Tributario y Aduanero de la Región Metropolitana de Santiago.

Reclamo Tributario contra la resolución Exenta N° 145: el proceso actualmente se encuentra en
trámite ante el Cuarto Tribunal Tributario y Aduanero de la Región Metropolitana de Santiago.

36.6 Áridos Arenex Ltda. (Ex Inmobiliaria Coprosa S.A.)

Procesos tributarios:

Reclamo Tributario contra la resolución Exenta N° 138-2013: el proceso actualmente se
encuentra en trámite ante el Cuarto Tribunal Tributario y Aduanero de la Región Metropolitana de
Santiago.

Reclamo Tributario contra la resolución Exenta N° 17100-2014: el proceso actualmente se
encuentra en trámite ante el Cuarto Tribunal Tributario y Aduanero de la Región Metropolitana de
Santiago.

Reclamo Tributario contra la resolución Exenta N° 48: el proceso actualmente se encuentra en
trámite ante el Cuarto Tribunal Tributario y Aduanero de la Región Metropolitana de Santiago.

36.7 Inmobiliaria Cisa S.A. y subsidiarias

a) Contingencias ambientales EUA

En contrato de compraventa de acciones Podolia Holdings Corp. y Otro a Inversiones Cementos Bío
Bío S.A. y Otros; se deja constancia que las reparaciones medioambientales que existan en el futuro
en las plantas que habían sido propiedad de Briggs Plumbing Inc. serán de cargo de Cementos Bío
Bío S.A.. Asimismo, se deja constancia que el resultado y los consiguientes beneficios derivados del
juicio entre Metlife, New Briggs Holdings Inc. y Cisa, corresponderán a Cementos Bío Bío S.A.

b) Propiedades en Estados Unidos sujetas a remediaciones medio ambientales

Planta Abingdon South., IL

La Agencia de Protección Ambiental de Illinois (IEPA) y de EEUU (USEPA) determinaron en el
terreno de 6,71 acres, sin construcción y que operó hasta el año 1940; contaminación del suelo y
del subsuelo, por lo que en noviembre de 2007 se exigen acciones correctivas. A la fecha se han
realizado estudios ambientales, negociaciones con EPA, remoción de suelo y sellado, depósito
MUS$ 100, todo lo anterior por un monto aproximado de MMUS$ 2,5 a 3. El estado actual es que
continúa en proceso y se estiman costos futuros por MUS$ 150.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
120

La EPA de Illinois exige medidas correctivas para eliminar todos los desechos líquidos, sólidos y
lodo de un terreno de 25,53 acres en la Planta Abingdon South, el que se encuentra cercado y con
un edificio abandonado, éste fue cerrado en octubre 2000 y además se instalaron carteles de
advertencia. La EPA de EEUU investiga los contaminantes de plomo en este sitio, basada en la
presencia en el sitio del Sur. Se realizará la remediación, y para ello se usará Robinson como
modelo. A la fecha se han gastado MUS$ 300 y se estiman costos futuros por MUS$ 300 y no
existen acciones planificadas para el 2016.

Planta Knoxville, TN

Se encontraron residuos líquidos y metálicos en el terreno de 18 acres donde actualmente se
ubica una Planta de acero en operación. Durante el año 1997 se gastaron entre MUS$ 300 a
MUS$ 400 para sellar 7 acres de vertedero en el sitio y se estiman futuros costos por MUS$ 150.

Planta Robinson, IL

La EPA de Illinois determinó la existencia de lagunas de lodos y diversos problemas ambientales
en el terreno de 19,72 acres en la Planta Robinson que fue cerrada en Agosto de 1999 y vendida
en el 2006 a Trulove, al respecto recomendó trasladarlos fuera de las instalaciones o la creación
de rellenos sanitarios en el lugar; los problemas incluyen Bario, Cianuro, Fenoles y Selenio. En el
2008 IEAP descubrió Asbesto y solicitó una investigación completa del terreno. A la fecha se han
gastado MUS$ 400 a MUS$ 500 y se estima un costo futuro por remediación entre MUS$ 370 y
MUS$ 400

Planta Flora, IN

El año 2002 el IDEM (Departamento de Gestión Ambiental de Indiana) citó por el terreno de
12 acres, el cual fue cerrado en diciembre de 2003 y vendido en el año 2008 al señor Dennis Kuns
(DK Construction Company); por este terreno Briggs mantiene la hipoteca. Cabe señalar que por
acuerdo, el Sr. Kuns no puede contactarse directamente con el IDEM.

En dicho terreno se encontró Cobre, Níquel y Cromo contaminando el suelo y las aguas
subterráneas. Además se encontraron TPH (hidrocarburos totales de petróleo) cerca de los
tanques subterráneos de almacenamiento por lo que se procedió a retirarlos, sin embargo se
sigue encontrando TPH en los alrededores del suelo. En septiembre del 2006, análisis del IDEM
muestran tetracloroetileno en el suelo (puede ser de limpieza en seco en las cercanías), al
respecto, se realizaron rellenos y se construyó rampa. Actualmente el estado analiza muestras y a
la fecha se han gastado MUS$ 400, se estiman costos futuros por MUS$ 370 a MUS$ 3.255
(MMUS$ 2, probable).

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
121

36.8 Otras Garantías

El detalle de boletas de garantías vigentes al 31 de diciembre de 2015 es el siguiente:

Sociedad Beneficiario Garantía
Monto

M$
Moneda Vencimiento

Bío Bío Cementos S.A. Fisco de Chile Derechos de aduana. 3.906 USD 28-02-2016

Áridos el Boldal S.A. Forestal Cholguán S.A.
Cumplimiento obligaciones laborales y
previsionales.

25.629 UF 01-04-2017

Áridos Santa Gloria S.A.
Ilustre Municipalidad de San
Bernardo

Cumplimiento del proyecto de
explotación.

6.407 UF 31-07-2016

Cementos Bío Bío S.A.
Corporación Nacional del Cobre
de Chile

Suministro hormigón y áridos. 152.032 UF 31-07-2017

Inacal S.A.

Cía. Minera Teck Carmen de
Andacollo

Fiel cumplimiento del contrato,
licitación CDA.

377.714 CLP 01-04-2017

Codelco Chile - División
Salvador

Contrato compraventa de aceite
usado.

2.563 UF 28-02-2016

Sierra Gorda SCM Cumplimiento contrato suministro cal. 27.000 CLP 30-06-2016

Ministerio de Bienes Nacionales Arriendo inmueble fiscal. 1.255 CLP 31-03-2022

Minera Esperanza Obligaciones contrato de suministro. 65.000 CLP 21-03-2016

Inversiones Cementos Bío
Bío S.A.

Municipalidad de Concón Obras de pavimentación. 12.552 CLP 30-10-2016

Hormigones Ready Mix
Norte Ltda.

Ministerio de Bienes Nacionales
Seriedad y cumplimiento contrato
arrendamiento.

11.497 CLP 30-04-2017

Ministerio de Bienes Nacionales Garantía de seriedad arrendamiento
inmueble.

238 CLP 30-06-2018

Ministerio de Bienes Nacionales Seriedad y cumplimiento contrato de
arriendo.

22.844 CLP 31-03-2016

Ministerio de Bienes Nacionales Arrendamiento inmueble fiscal. 71.557 CLP 10-10-2017

Minera Escondida Ltda. Suministro de hormigones contrato. 625.239 CLP 26-07-2016

Minera Escondida Ltda.
Seriedad y cumplimiento contrato
arrendamiento.

2.471 CLP 31-07-2019

Minera Escondida Ltda.
Cumplimiento obligaciones contrato
25870-357.

71.245 CLP 26-07-2016

Minera Escondida Ltda. Obligación contrato. 67.193 CLP 26-07-2016

Ferrovial Agromán Chile S.A.
Cumplimiento contrato suministro
hormigón.

255.650 UF 25-04-2016

Ready Mix Centro S.A.
Sacyr Chile S.A.

Contrato obras de mejoramiento
programa Stgo oriente.

150.000 CLP 23-06-2016

Besalco Construcciones S.A.
Cumplimiento obligaciones contrato
76-2015.

13.970 UF 01-03-2016

Total 1.965.961 CLP

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
122

NOTA 37. Sanciones

Al 31 de diciembre de 2015 y 2014, la Superintendencia de Valores y Seguros y otras autoridades
administrativas, no han aplicado sanciones a la Sociedad o a sus directores.

NOTA 38. Medio ambiente

El Grupo Cementos Bío Bío desarrolla sus tareas productivas con el objetivo de mantener un
ambiente limpio, de modo que sus empleados y la comunidad puedan desenvolverse en un medio
ambiente sano y sin riesgo para la salud, preocupándose siempre del entorno donde opera y de que
sus instalaciones se integren armónicamente al medio ambiente en general.

Al 31 de Diciembre 2015 se han realizado las siguientes gestiones por proyectos ambientales:

 Recurso de reclamación en contra de la resolución de la CEA del Maule que rechazó proyecto
Uso de combustibles alternativos en el Horno de Clinker de Bio Bio Cementos S.A. planta
Teno.

 El proyecto de Extracción de Arenisca Miramar de Cementos Bío Bío del Sur fue aprobado por
la CEA del Bio Bio.

 Se presentó la DIA del proyecto de “Aumento de uso de Cenizas Volantes en la producción de
cemento de Planta Antofagasta”, estando en preparación su segunda adenda.

 Se obtuvo la aprobación de las dos solicitudes de pronunciamiento presentadas al SEA en
noviembre del año pasado y se presentó al SEA una carta informativa sobre el cambio de
origen de las aguas usadas en Planta Antofagasta.

 Se continua la preparación en todas las plantas de los equipos de monitoreo continuo de
emisiones para su validación por la aplicación del protocolo de SMCE de la SMA, en este
tema se terminó la validación del SMCE del horno de Planta Teno.

 En la Planta Talcahuano se presentó al SEIA el proyecto “Ampliación de la Matriz de
Productos en Horno Miag”, siendo aprobado en Diciembre 2015.

 En Planta Antofagasta se presentó al SEIA el EIA del proyecto “Aumento de Capacidad de
Producción Mina El Way”, el que fue desistido y reingresado al sistema con nuevo titular en
diciembre.

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
123

Los principales desembolsos para el ejercicio 2015 en el ámbito ambiental, detallados por filial y
proyecto son los siguientes:

Sociedad Cementos Bío Bío del Sur S.A.

Proyecto Seguimiento ambiental

Reconocimiento contable Gasto ambiental

Monto desembolsado en el ejercicio M$ 143.135

Concepto del desembolso Cumplimiento de normativa y compromisos ambientales

Descripción del Proyecto

Servicio Respel; declaración emisiones; pronunciamiento C.A.L.

Atox; DIA Miramar; DIA cal Miag; Asesoría legal CEMS; Consultas

de pertinencia; Mantención CEMS; Mantención pardos y jardines;

Servicio barredora; verificación calculo GEI,

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto DIA C.A.S.

Reconocimiento contable Gastos de inversión

Monto desembolsado en el ejercicio M$ 10.612

Concepto del desembolso Desarrollo de DIA C.A.S.

Descripción del Proyecto Elaboración recurso reclamación

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos de producción

Monto desembolsado en el ejercicio M$ 136.628

Concepto del desembolso Compromisos RCA y normativa ambiental

Descripción del Proyecto

Monitoreo efluente PTAS; análisis aguas galpón carbón; monitoreo

emisiones; Validación CEMS; Retiro Respel; declaración

emisiones; verificación calculo GEI

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
124

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos de producción

Monto desembolsado en el ejercicio M$ 28.000

Concepto del desembolso Test de validación (repetición)

Descripción del Proyecto
Compra celda paramagnética, Servicios de Terreno Laboratorio
Proterm y HH-Ingeniero Apoyo Schädler.

Sociedad Bío Bío Cementos S.A., Planta San Antonio

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos de producción

Monto desembolsado en el ejercicio M$ 14.667

Concepto del desembolso Compromiso RCA

Descripción del Proyecto Monitoreo emisiones; monitoreo ruido

Sociedad Bio Bio Cementos S.A., Planta Antofagasta

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos de medio ambiente

Monto desembolsado en el ejercicio M$ 219.092

Concepto del desembolso Compromisos ambientales

Descripción del Proyecto

Servicios barredora, regadío y patio Respel. Elaboración consultas

de pertinencia. Estudio de ruido. Informe legal; monitoreo calidad

aire; disposición residuos; análisis químico; asesoría legal CEMS y

RE 94; DIA Uso Cenizas; Auditoria externa RCA; limpieza

señalética R-5, aguas lluvia túneles y cámaras t TK-E4; árboles y

tierra de hojas

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
125

Sociedad Inacal S.A. Planta Copiapó

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos de medio ambiente

Monto desembolsado en el ejercicio M$ 147.838

Concepto del desembolso Cumplimiento de normativa y compromisos ambientales

Descripción del Proyecto

Retiro residuos domésticos; Monitoreo calidad del aire; mantención

equipos CEMS; asesoría validación DS29; Asesoría DS 138;

monitoreo emisiones

Sociedad Inacal S.A. – Planta de Cal Antofagasta

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos de medio ambiente

Monto desembolsado en el ejercicio M$ 118.518

Concepto del desembolso Compromisos ambientales

Descripción del Proyecto

Retiro residuos; Elaboración pertinencia; Limpieza logos; Servicio

barredora, regadío caminos, patios residuos; Monitoreo calidad de

aire, isocinético; Análisis químico; Auditoria externa RCA, DS 138.

Sociedad Inacal S.A. – Planta Antofagasta

Proyecto Incremento producción cal molida

Reconocimiento contable Proyecto inversión

Monto desembolsado en el ejercicio M$ 221.392

Concepto del desembolso Compromiso RCA

Descripción del Proyecto Medición polvo camino; implementación compromisos RCA

Estados financieros consolidados diciembre 2015 de Cementos Bio Bio S.A.
126

NOTA 39. Hechos ocurridos después de la fecha de balance

39.1 Aprobación de los estados financieros

Los presentes estados financieros consolidados han sido aprobados y autorizados a ser emitidos por
el Directorio de la Compañía, en sesión de fecha 30 de marzo de 2016.

39.2 Contrato compra venta de acciones World Cement Group S.L.

Con fecha 2 de enero de 2016, Inversiones Portland S.A. (IPSA), sociedad controlada por Cementos
Bío Bío S.A. y Votorantim Cimentos S.A., se comprometió a adquirir de World Cement Group S.A.
(WCG) la totalidad de las acciones que ésta tenía al 31 de diciembre de 2015 en Cementos Portland
S.A.

39.3 Otros

No se tiene conocimiento de hechos ocurridos con posterioridad al 31 de diciembre de 2015 y hasta la
fecha de emisión de estos estados financieros consolidados que pudiesen afectar significativamente la
interpretación de los mismos.

