

Estados Financieros Consolidados

CEMENTOS BIO BIO S.A. Y SUBSIDIARIAS

Concepción, Chile
31 de diciembre de 2017 y 2016

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

Correspondientes al ejercicio terminado al 31 de diciembre de 2017

Índice

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS1

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCIÓN ...3

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES ...4

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO METODO DIRECTO............................5

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO ...6

NOTA 1. Información Corporativa ..7

NOTA 2. Principales políticas contables..8

NOTA 3. Cambios en políticas y estimaciones contables... 40

NOTA 4. Reclasificación de estados financieros .. 41

NOTA 5. Gestión de riesgos ... 42

NOTA 6. Efectivo y equivalente al efectivo .. 50

NOTA 7. Estado de flujos de efectivo .. 52

NOTA 8. Activos y pasivos financieros ... 54

NOTA 9. Otros activos y pasivos no financieros ... 65

NOTA 10. Deudores comerciales y otras cuentas por cobrar .. 66

NOTA 11. Información a revelar sobre partes relacionadas ... 69

NOTA 12. Inventarios corrientes .. 74

NOTA 13. Activos y pasivos por impuestos corrientes .. 75

NOTA 14. Inversiones contabilizadas utilizando el método de la participación 76

NOTA 15. Intangibles .. 77

NOTA 16. Plusvalía ... 80

NOTA 17. Propiedades, planta y equipo .. 81

NOTA 18. Impuestos diferidos ... 86

NOTA 19. Cuentas por pagar comerciales y otras por pagar ... 89

NOTA 20. Otras provisiones corrientes y no corrientes ... 92

NOTA 21. Beneficios y gastos por empleados .. 94

NOTA 22. Patrimonio .. 97

NOTA 23. Estados financieros consolidados .. 101

NOTA 24. Segmentos.. 105

NOTA 25. Ingreso de actividades ordinarias ... 110

NOTA 26. Costos de venta, costos de distribución y gastos de administración 110

NOTA 27. Otros ingresos .. 112

NOTA 28. Arrendamientos .. 112

NOTA 29. Otras ganancias (pérdidas).. 114

NOTA 30. Ingresos y costos financieros ... 115

NOTA 31. Efecto de las variaciones en las tasas de cambio .. 115

NOTA 32. Resultado por unidades de reajuste ... 115

NOTA 33. Gasto por impuesto a las ganancias ... 116

NOTA 34. Ganancias por acción .. 117

NOTA 35. Contingencias .. 118

NOTA 36. Sanciones ... 122

NOTA 37. Medio ambiente .. 122

NOTA 38. Hechos ocurridos después de la fecha de balance .. 132

Estados Financieros Consolidados

CEMENTOS BIO BIO S.A. Y SUBSIDIARIAS

31 de diciembre de 2017 y 2016

Las notas adjuntas números 1 al 38 forman parte integral de estos estados financieros consolidados .

1

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS

 Ref.
31.12.2017 31.12.2016

M$ M$

Activos corrientes

Efectivo y equivalentes al efectivo 6 19.925.374 55.745.930

Otros activos financieros, corrientes 8 73.571 55.905

Otros activos no financieros, corrientes 9 8.562.678 7.289.743

Deudores comerciales y otras cuentas por cobrar 10 53.276.456 46.124.355

Cuentas por cobrar a entidades relacionadas 11 451.176 581.976

Inventarios corrientes 12 30.322.436 28.563.317

Activos por impuestos corrientes 13 1.210.645 2.913.884

Activos corrientes totales 113.822.336 141.275.110

Activos no corrientes

Otros activos financieros, no corrientes 8 7.037.955 7.664.819

Otros activos no financieros, no corrientes 9 215.364 253.098

Inversiones contabilizadas utilizando el método de la participación 14 10.080.259 11.083.977

Activos intangibles distintos de la plusvalía 15 1.739.475 1.508.329

Plusvalía 16 12.484.535 12.484.535

Propiedades, planta y equipo 17 281.909.249 288.131.981

Activos por impuestos diferidos 18 12.322.762 9.239.440

Total de activos no corrientes 325.789.599 330.366.179

Total de activos 439.611.935 471.641.289

Las notas adjuntas números 1 al 38 forman parte integral de estos estados financieros consolidados .

2

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA CLASIFICADOS

 Ref.
31.12.2017 31.12.2016

M$ M$

Pasivos corrientes

Otros pasivos financieros, corrientes 8 3.453.235 31.410.961

Cuentas por pagar comerciales y otras cuentas por pagar 19 45.626.487 46.677.054

Cuentas por pagar a entidades relacionadas 11 - 342

Otras provisiones corrientes 20 4.538.967 6.383.806

Pasivos por impuestos corrientes 13 1.207.173 640.667

Provisiones corrientes por beneficios a los empleados, corrientes 21 7.458.243 7.716.418

Otros pasivos no financieros corrientes 9 2.761.001 2.596.044

Pasivos corrientes totales 65.045.106 95.425.292

Pasivos no corrientes

Otros pasivos financieros, no corrientes 8 123.089.128 136.538.100

Otras provisiones no corrientes 20 2.711.434 1.967.835

Pasivo por impuestos diferidos 18 22.587.654 22.450.744

Provisiones no corrientes por beneficios a los empleados, no

corrientes
21

5.565.020 6.448.542

Total de pasivos no corrientes 153.953.236 167.405.221

Total pasivos 218.998.342 262.830.513

Patrimonio

Capital emitido 22 137.624.853 137.624.853

Ganancias acumuladas 22 109.289.412 97.523.264

Otras reservas 22 -27.484.961 -27.652.065

Patrimonio atribuible a los propietarios de la controladora 219.429.304 207.496.052

Participaciones no controladoras 22 1.184.289 1.314.724

Patrimonio total 220.613.593 208.810.776

Total de patrimonio y pasivos 439.611.935 471.641.289

Las notas adjuntas números 1 al 38 forman parte integral de estos estados financieros consolidados .

3

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCIÓN

 Ref.

01.01.2017 01.01.2016

31.12.2017 31.12.2016

M$ M$

Ganancia (pérdida)

Ingresos de actividades ordinarias 25 266.556.630 289.959.597

Costo de ventas 26 -164.041.799 -173.940.939

Ganancia bruta 102.514.831 116.018.658

Otros ingresos 27 10.131.538 4.015.691

Costos de distribución 26 -45.209.793 -51.356.320

Gasto de administración 26 -35.010.720 -31.569.003

Otras ganancias (pérdidas) 29 195.970 -3.616.870

Ingresos financieros 30 924.399 2.206.507

Costos financieros 30 -8.599.771 -10.927.902

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

14 -440.146 -210.285

Diferencias de cambio 31 -430.626 -259.950

Resultado por unidades de reajuste 32 291.789 82.392

Ganancia antes de impuestos 24.367.471 24.382.918

Gasto por impuestos a las ganancias 33 -582.255 -6.529.233

Ganancia procedente de operaciones continuadas 23.785.216 17.853.685

Ganancia 23.785.216 17.853.685

Ganancia (pérdida), atribuible a

Ganancia, atribuible a los propietarios de la controladora 23.858.778 17.898.741

Ganancia, atribuible a participaciones no controladoras 22 -73.562 -45.056

Ganancia 23.785.216 17.853.685

Ganancias por acción

Ganancia por acción básica

Ganancia por acción básica en operaciones continuadas 34 90,30 67,74

Ganancia por acción básica en operaciones discontinuadas - -

Ganancia por acción básica 90,30 67,74

Las notas adjuntas números 1 al 38 forman parte integral de estos estados financieros consolidados .

4

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES

01.01.2017 01.01.2016

31.12.2017 31.12.2016

M$ M$

Estado del resultado integral

Ganancia 23.785.216 17.853.685

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

Ganancias actuariales por planes de beneficios definidos 161.790 -176.737

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

161.790 -176.737

Componentes de otro resultado integral que se reclasificaran al resultado del

ejercicio, antes de impuestos

Diferencias de cambio por conversión

Pérdidas por diferencias de cambio de conversión, antes de impuestos -1.116.615 -1.287.874

Otro resultado integral, antes de impuestos, diferencias de cambio por conversión -1.116.615 -1.287.874

Coberturas del flujo de efectivo

Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos 461.674 -1.213.235

Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo 461.674 -1.213.235

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

-654.941 -2.501.109

Otros componentes de otro resultado integral, antes de impuestos -493.151 -2.677.846

Impuestos a las gananacias relativos a componentes de otro resultado integral

que no se reclasificará al resultado del ejercicio

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

296 34.207

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

746.038 -327.574

Total otro resultado integral 253.183 -2.971.213

Resultado integral total 24.038.399 14.882.472

Resultado integral atribuible a

Resultado integral atribuible a los propietarios de la controladora 24.111.961 14.927.528

Resultado integral atribuible a participaciones no controladoras -73.562 -45.056

Resultado integral total 24.038.399 14.882.472

Las notas adjuntas números 1 al 38 forman parte integral de estos estados financieros consolidados .

5

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO METODO DIRECTO

Ref.

01.01.2017 01.01.2016

31.12.2017 31.12.2016

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 324.560.049 359.214.118

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios -250.920.008 -269.697.183

Pagos a y por cuenta de los empleados -40.947.847 -38.658.222

Dividendos recibidos 23 -

Intereses pagados 7 -8.794.568 -10.041.925

Intereses recibidos 808.850 1.940.778

Impuestos a las ganancias pagados (reembolsados) -556.862 -2.532.735

Otras (salidas) entradas de efectivo 7 -2.409.086 15.723.294

Flujos de efectivo netos procedentes de actividades de operación 21.740.551 55.948.125

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

Importes procedentes de la venta de propiedades, planta y equipo 15.708 238.019

Compras de propiedades, planta y equipo -8.518.635 -5.332.327

Flujos de efectivo netos utilizados en actividades de inversión -8.502.927 -5.094.308

Flujos de efectivo procedentes de (utilizados en) actividades de

financiación

Importes procedentes de préstamos de corto plazo 7 3.732.766 3.227.241

Total importes procedentes de préstamos

Reembolsos de préstamos 7 -42.760.932 -9.985.197

Pagos de pasivos por arrendamientos financieros -1.701.364 -2.905.342

Dividendos pagados -8.328.650 -7.222.355

Flujos de efectivo netos utilizados en actividades de financiación -49.058.180 -16.885.653

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

-35.820.556 33.968.164

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

Disminución (incremento) neto de efectivo y equivalentes al efectivo -35.820.556 33.968.164

Efectivo y equivalentes al efectivo al principio del ejercicio 55.745.930 21.777.766

Efectivo y equivalentes al efectivo al final del ejercicio 19.925.374 55.745.930

Las notas adjuntas números 1 al 38 forman parte integral de estos estados financieros consolidados. 6

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO

 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 01.01.2017 137.624.853 -4.803.477 -3.509.143 -736.263 -18.603.182 -27.652.065 97.523.264 207.496.052 1.314.724 208.810.776

Patrimonio inicial 137.624.853 -4.803.477 -3.509.143 -736.263 -18.603.182 -27.652.065 97.523.264 207.496.052 1.314.724 208.810.776

Cambios en el patrimonio

Ganancia - - - - - - 23.858.778 23.858.778 -73.562 23.785.216

Otro resultado integral - -1.116.615 1.207.712 162.086 - 253.183 - 253.183 - 253.183

Resultado integral - -1.116.615 1.207.712 162.086 - 253.183 23.858.778 24.111.961 -73.562 24.038.399

Dividendos - - - - - -12.092.630 -12.092.630 - -12.092.630

Disminución por transferencias y otros cambios - - - - -86.079 -86.079 - -86.079 -56.873 -142.952

Total incremento (disminución) en el patrimonio - -1.116.615 1.207.712 162.086 -86.079 167.104 11.766.148 11.933.252 -130.435 11.802.817

 Patrimonio al 31.12.2017 137.624.853 -5.920.092 -2.301.431 -574.177 -18.689.261 -27.484.961 109.289.412 219.429.304 1.184.289 220.613.593

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 01.01.2016 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

Patrimonio inicial 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

Cambios en el patrimonio

Ganancia - - - - - - 17.898.741 17.898.741 -45.056 17.853.685

Otro resultado integral - -1.287.874 -1.540.809 -142.530 - -2.971.213 - -2.971.213 - -2.971.213

Resultado integral - -1.287.874 -1.540.809 -142.530 - -2.971.213 17.898.741 14.927.528 -45.056 14.882.472

Dividendos - - - - - - -5.632.795 -5.632.795 - -5.632.795

Disminución por transferencias y otros cambios - - - - -2.588.117 -2.588.117 -121.670 -2.709.787 -44.164 -2.753.951

Total incremento (disminución) en el patrimonio - -1.287.874 -1.540.809 -142.530 -2.588.117 -5.559.330 12.144.276 6.584.946 -89.220 6.495.726

 Patrimonio al 31.12.2016 137.624.853 -4.803.477 -3.509.143 -736.263 -18.603.182 -27.652.065 97.523.264 207.496.052 1.314.724 208.810.776

7

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

NOTA 1. Información Corporativa

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 Comisión para el Mercado Financiero (CMF) 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 calle Alfredo 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 2017, la dotación del Grupo Cementos Bío Bío alcanzan los 3.048 empleados
(personal directo 1.624 e indirecto 1.424). El número promedio de empleados durante el ejercicio fue de
3.148 empleados (personal directo 1.687 e indirecto 1.461). Todos ellos distribuidos principalmente en
el segmento cemento y zonas geográficas donde desarrollan sus actividades.

8

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 2. Principales políticas contables

2.1 Bases de preparación y presentación de los estados financieros consolidados

Los presentes estados financieros consolidados del Grupo Cementos Bío Bío al 31 de diciembre de
2017 y 2016 han sido preparados de acuerdo a las Normas Internacionales de Información Financiera
(NIIF).

Las normas indicadas han sido aplicadas de manera uniforme respecto a los ejercicios que se
presentan. Las NIIF incorporan las Normas Internacionales de Contabilidad (NIC) y los
pronunciamientos de los respectivos Comités de interpretaciones (SIC y CINIIF) emitidos por el IASB.

Los presentes estados financieros consolidados fueron aprobados por el Directorio en sesión celebrada
el 28 de marzo de 2018.

2.2 Período Cubierto

Los presentes estados financieros consolidados cubren los siguientes períodos:

 Estados consolidados de situación financiera clasificados al 31 de diciembre de 2017 y 2016.

 Estados consolidados de resultados integrales y por función por los ejercicios terminados al 31

de diciembre de 2017 y 2016.

 Estados consolidados de flujos de efectivo método directo por los ejercicios terminados al 31

de diciembre de 2017 y 2016.

 Estados consolidados de cambios en el patrimonio por los ejercicios terminados el 31 de

diciembre de 2017 y 2016.

2.3 Base 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.

9

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.4 Moneda Funcional

La moneda funcional de Cementos Bío Bío S.A. es el peso chileno puesto que es la moneda en que
recibe sus ingresos y representa el ambiente económico principal en que funciona, tal como lo indica la
IAS 21.

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.

Las transacciones en una moneda distinta a las que se realizan en la moneda funcional de la entidad
se convertirán a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios
expresados en monedas distintas a la funcional se volverán a convertir a las tasas de cambio de cierre
de los estados financieros.

Las ganancias y pérdidas por la conversión se incluyen en las utilidades o pérdidas del período dentro
del ítem diferencias de cambio.

2.5 Bases de conversión

Las siguientes tasas de cambios se aplicaron al cierre de los presentes estados financieros
consolidados:

Moneda
31.12.2017

$
31.12.2016

$

Dólar estadounidense 614,75 669,47

Dólar estadounidense promedio 638,13 667,17

Euro 739,15 705,60

Nuevo sol peruano 189,68 199,69

Peso argentino 33,11 42,28

Unidad de fomento 26.798,14 26.347,98

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

2.5.1 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.

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.

10

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.6 Bases de consolidación

Los estados financieros comprenden los estados consolidados de la matriz y sus subsidiarias.

2.6.1 Subsidiarias

Las subsidiarias son totalmente consolidadas desde la fecha de su adquisición, la que corresponde a la
fecha en la cual la matriz obtiene control y continúan siendo consolidadas hasta la fecha que dicho
control se pierde.

Los estados financieros de las subsidiarias son preparados para el mismo periodo que reporta la matriz,
usando políticas contables consistentes.

En el proceso de consolidación se han eliminado todos los montos y efectos significativos de las
transacciones realizadas entre las empresas consolidadas y se ha reconocido la participación de los
inversionistas no controladores, siendo presentado como “participación no controladora”. En los estados
financieros consolidados se considera la eliminación de los saldos, transacciones y utilidades no
realizadas entre las empresas consolidadas, que incluyen subsidiarias extranjeras y nacionales.

2.6.2 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.

2.6.3 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.

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.

11

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.6.4 Subsidiarias incluidas en la consolidación

El Grupo Cementos Bio Bio ha preparado estados financieros consolidados al 31 de diciembre de 2017
y 2016 considerando las siguientes subsidiarias:

Al 31 de diciembre de 2017

(*)Al 31 de diciembre de 2016 estas sociedades no formaban parte del grupo consolidador debido al proceso de reorganización societaria realizado
por el Grupo, que incluye fusiones, adquisiciones y disoluciones de sociedades. Ver nota 23.

R.U.T. Nombre Sociedad
País
de

origen

Moneda
Funcional

Porcentaje de Participación Activos
Subsid.

Pasivos
Subsid.

Patrimonio
Subsid.

Ganancias
(Pérdidas)

Subsid. 31.12.2017

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

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

Chile CLP 99,74% 0,26% 100% 56.562.894 27.626.311 28.936.583 2.607.941

96.718.010-6
Bio Bio Cementos
S.A.

Chile CLP 99,98% 0,02% 100% 159.224.985 46.895.352 112.329.633 2.252.995

87.580.800-1
Ready Mix
Hormigones Ltda.

Chile CLP 96,9677% 3,0322% 100% 41.778.546 19.463.038 22.315.508 8.465.467

93.186.000-3 Áridos Arenex Ltda. Chile CLP 99,00% 1,00% 100% 5.836.041 1.026.388 4.809.653 140.777

76.296.780-4
Minera Río Teno
S.A

Chile CLP 98,00% 2,00% 100% 3.504.749 960.994 2.543.755 46.626

76.314.140-3 Minera el Way S.A. Chile CLP 99,80% 0,20% 100% 6.844.453 5.390.430 1.454.023 -71.686

96.809.080-1
Minera Río Colorado
S.A.

Chile CLP 51,00% - 51,00% 3.016.524 1.093.443 1.923.081 -260.614

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

Chile CLP 99,98% - 99,98% 19.247.772 5.159.856 14.087.916 -422.509

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

Chile CLP 99,98% 0,02% 100% 3.705.531 889.197 2.816.334 110.086

96.561.440-0
CBB Forestal S.A. y
Filiales

Chile CLP 99,98% 0,02% 100% 320.975 36.802 284.173 38.923

76.172.898-9
Inversiones Cisa
CBB S.A.y Filial (*)

Chile CLP 99,996% 0,004% 100% 25.455 30.450.120 -30.424.665 -1.213.145

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

Chile CLP 99,999954% 0,000046% 100% 115.957.155 41.086.695 74.870.460 10.374.324

O-E ICBB Perú S.A.C. (*) Perú SOL 99,90% 0,10% 100% 190 - 190 -

12

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Al 31 de diciembre de 2016

(*) Al 31 de diciembre de 2017 estas sociedades no forman parte del grupo consolidador debido al proceso de reorganización societaria realizado

por el Grupo, que incluye fusiones y disoluciones de sociedades. Ver nota 23.

R.U.T. Nombre Sociedad
País
de

origen

Moneda
Funcional

Porcentaje de Participación Activos
Subsid.

Pasivos
Subsid.

Patrimonio
Subsid.

Ganancias
(Pérdidas)

Subsid. 31.12.2016

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

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

Chile CLP 99,74% 0,26% 100% 62.556.493 36.274.160 26.282.333 1.862.307

96.718.010-6
Bio Bio Cementos
S.A.

Chile CLP 99,98% 0,02% 100% 161.242.934 51.441.558 109.801.376 6.509.164

76.375.348-4
Inmobiliaria Inacesa
S.A.(*)

Chile CLP 99,98% 0,02% 100% 364.716 103.935 260.781 16

99.507.560-1
Ready Mix Centro
S.A.(*)

Chile CLP 99,98% 0,02% 100% 30.222.534 19.311.463 10.911.071 2.208.978

87.580.800-1
Hormigones Ready
Mix Norte Ltda.

Chile CLP 99,74% 0,26% 100% 15.318.491 6.389.363 8.929.128 3.035.750

93.186.000-3 Aridos Arenex Ltda. Chile CLP 99,00% 1,00% 100% 6.289.691 1.617.075 4.672.616 226.412

76.296.780-4
Minera Río Teno
S.A.

Chile CLP 98,00% 2,00% 100% 5.624.938 3.128.942 2.495.996 95.185

76.314.140-3 Minera el Way S.A. Chile CLP 99,80% 0,20% 100% 6.699.272 5.170.648 1.528.624 386.785

96.809.080-1
Minera Río Colorado
S.A.

Chile CLP 51,00% - 51,00% 3.391.717 1.196.588 2.195.129 -197.504

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

Chile CLP 99,98% - 99,98% 19.291.058 10.984.018 8.307.040 -3.173.612

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

Chile CLP 99,98% 0,02% 100% 3.777.812 8.633.382 -4.855.570 389.832

96.561.440-0
CBB Forestal S.A. y
Filiales

Chile CLP 99,98% 0,02% 100% 466.590 221.340 245.250 18.356

76.034.691-8
Inmobiliaria Cisa
S.A. y Filiales(*)

Chile CLP 99,98% 0,02% 100% 216.189 62.880.815 -62.664.626 -2.696.444

76.115.484-2
Equipos Generación
S.A.(*)

Chile CLP 99,98% 0,02% 100% 7.537.718 7.158.725 378.993 -68.058

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

Chile CLP 99,999954% 0,000046% 100% 114.240.023 38.010.282 76.229.741 11.988.316

13

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.7 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 NIIF 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 16.2).

 Las vidas útiles económicas 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 equipo 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 17.8).

El Grupo revisa anualmente la vida útil y el valor residual en función de las nuevas expectativas y
eventuales cambios en los supuestos empleados, asi como también cualquier indicio de deterioro.

 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 cobrar todos los importes de acuerdo a los términos originales de las cuentas por
cobrar. (Nota 10.2).

14

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

 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.

 Valor razonable de los derivados de cobertura

La Sociedad documenta al inicio de la transacción la relación existente entre los instrumentos de
cobertura y las partidas cubiertas, así como sus objetivos para la gestión del riesgo y la estrategia
para llevar a cabo diversas operaciones de cobertura. La Sociedad también documenta su
evaluación, tanto al inicio como al cierre de cada ejercicio o período, para comparar si los derivados
que se utilizan en las transacciones de cobertura, son altamente efectivos para compensar los

cambios en el valor justo o en los flujos de efectivo de las partidas cubiertas. (Nota 8.4)

 Provisión de cierre de faenas

La administración determina la cantidad a provisionar por concepto de restauración de minas
basada en la mejor estimación de los desembolsos que será necesario efectuar por la
correspondiente obligación, realizando suposiciones acerca de la tasa de descuento a ser aplicada
para determinar el valor actual de estas obligaciones. En la determinación de dicha tasa de
descuento se utiliza entre otros factores tasas de interés de mercado al cierre de cada ejercicio.
(Nota 20.2)

 Provisión de obsolescencia

La Sociedad realiza estimaciones de obsolescencia de repuestos considerando el estado del equipo
relacionado; si esta dañado, fuera de uso o no se puede usar o no exista una mercado activo para
la venta.

2.8 Efectivo y equivalentes al efectivo

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

2.9 Activos financieros

El Grupo clasifica sus instrumentos financieros, de acuerdo a la NIC 39, en las siguientes categorías:
Instrumentos financieros a valor razonable con cambio en resultados, préstamos y cuentas por cobrar,
activos financieros mantenidos hasta el vencimiento y activos financieros mantenidos para la venta.

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

15

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 se presenta el monto neto 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.

2.9.1 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.

2.9.2 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.

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.

16

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

La provisión de la cartera se determina de acuerdo a su morosidad 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. El importe de la pérdida se reconocerá en el
resultado del ejercicio.
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.

2.9.3 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.

2.9.4 Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta corresponden a los activos financieros no
derivados designados como disponibles para la venta y que no están clasificados en ninguna de
las tres categorías anteriores. 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 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 a la renta, 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.

17

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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.

2.10 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.

2.11 Activos intangibles

2.11.1 Reconocimiento y medición

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.

18

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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

2.11.2 Ventas de activos intangibles

La pérdida o ganancia surgida por la venta de un activo intangible se determina como la diferencia entre
el importe obtenido por la venta y el valor libros del activo (neto de amortización), este importe se
reconoce en el estado de resultado del periodo que corresponde.

2.11.3 Deterioro

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.

2.11.4 Amortización

La amortización es reconocida en resultados con base en el método de amortización lineal durante la
vida útil estimada de los activos intangibles, exceptuando aquellos activos con vida útil indefinida que
no se amortizan. . La amortización comenzara cuando los activos se encuentren disponibles para su
uso, esto es cuando se encuentren en la ubicación y condiciones necesarias para que puedan operar
de la forma prevista.. La amortización cesará cuando el activo se clasifique como mantenido para la
venta o cuando se produzca su baja.

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

2.11.5 Vida útil

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

2.11.6 Descripción de intangibles

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.

Descripción clase
Vida útil (años)

Mínima
Vida útil (años)

Máxima

Marcas registradas Indefinida

Derechos de agua Indefinida

Pertenencias mineras y otros derechos 3 16

Programas informáticos 3 6

Otros activos intangibles identificables 3 10

19

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Derechos de agua

Son derechos adquiridos por el Grupo por el aprovechamiento de aguas existentes en fuentes naturales,
registradas a su valor de adquisición. Son de carácter permanente y continúo por lo que no se amortizan,
se efectúan evaluaciones de deterioro cuando puedan existir factores que indiquen una pérdida de valor.

Pertenencias mineras y concesiones de áridos

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.

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.

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.

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 Sociedad.

2.12 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:

a) 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.

b) 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.

20

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 chileno, 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.

2.12.1 Vida útil

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

21

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.13 Propiedades, planta y equipo

2.13.1 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:

a) 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;

b) 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;

c) 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.

2.13.2 Construcciones en curso

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.

2.13.3 Costos posteriores

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

2.13.4 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.

2.13.5 Ventas de propiedades, plantas y equipo

La pérdida o ganancia derivada por la venta de un elemento de propiedades, planta y equipo se
determina como la diferencia entre el importe obtenido por la venta y el valor libros del activo (neto de
depreciación), este importe se reconoce en el estado de resultado del periodo que corresponde.

22

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.13.6 Depreciación

La depreciación comienza aplicarse cuando los activos se encuentran disponibles para su uso, esto es,
cuando se encuentre en la ubicación y en las condiciones necesarias para operar de la forma prevista.
La depreciación del activo cesará cuando se clasifique como mantenido para la venta o cuando se
produzca su baja. La depreciación no cesará cuando el activo esté sin utilizar, a menos que el activo
utilice métodos de depreciación en función del uso.

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 y distribuyéndose en
forma sistemática a lo largo de la vida útil del bien.

Los terrenos no son objeto de depreciación.

2.13.7 Vida útil

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, planta y equipo 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 3,51% - -

Equipo de tecnología de la información Lineal - 3 6

Instalaciones fijas y accesorios Lineal - 3 50

Vehículos a motor Unidades de producción 11,56% - -

Otras propiedades planta y equipo Lineal - 4 80

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

23

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.14 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 se presenta 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.

2.14.1 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.

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.

2.14.2 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).

24

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.15 Instrumentos financieros derivados

2.15.1 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.

El impacto de variaciones en la tasa de interés sobre los pasivos de largo plazo a tasa variable, son
cubiertas parcialmente, mediante instrumentos derivados swaps, 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.

2.15.2 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
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.

2.16 Deterioro

2.16.1 Activos no financieros

El valor en libros de los activos no financieros del Grupo Cementos Bío Bío, excluyendo propiedades de
inversión, inventarios, activos no corrientes mantenidos para la venta 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.

25

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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.

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.

2.16.2 Pérdida por deterioro de valor

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 unidad
generadora de efectivo (o grupo de unidades) y para luego reducir el valor en libros de otros activos en
la unidad (o 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. La reversión de una pérdida por deterioro de valor se
reconocerá inmediatamente en el resultado del periodo.

2.16.3 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.

26

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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.

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.

27

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.17 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.

2.17.1 Provisiones por beneficios a los empleados

2.17.1.1 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 Estado de situación financiera
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 no corrientes por beneficios a los empleados 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.

2.17.1.2 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.

28

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.17.2 Provisión por desmantelamiento, costo de restauración y rehabilitación

Los conceptos por los cuales se constituyen estas provisiones corresponden principalmente 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 hormigoneras. La Sociedad registra la
provisión al valor actual de los gastos futuros esperados a realizar a la fecha de cierre de las minas
descontados a una tasa de interés de mercado considerando también el riesgo específico del pasivo al
cierre de cada ejercicio. Los gastos futuros son revisados anualmente al cierre de cada ejercicio.

2.18 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.

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.

29

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.19 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.

2.19.1 Arriendos financieros

Los arriendos de propiedades, planta y equipo, donde el Grupo tiene sustancialmente todos los riesgos
y ventajas inherentes de la propiedad, se clasifican como arrendamientos financieros.

Al momento del reconocimiento inicial, el activo arrendado se reconoce en el estado de situación
financiera como un activo y un pasivo por el mismo importe, igual al monto menor entre su valor
razonable y el valor presente de los pagos mínimos futuros por arrendamiento. Cualquier costo directo
inicial se añade al importe reconocido como activo. Luego del reconocimiento inicial, el activo y pasivo
se contabiliza de acuerdo con las políticas contables aplicables a su clasificación.

En este caso, gastos financieros con origen en estos contratos se cargan al estado de resultados
consolidado.

2.19.2 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 una reducción del gasto total a lo
largo del periodo del arrendamiento por cuota usando un sistema de reparto lineal.

2.20 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.

30

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.21 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.

2.22 Costos de distribución

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

2.23 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.

2.24 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.

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.

31

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.25 Ganancias por acción

2.25.1 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.

2.25.2 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.

2.26 Utilidad liquida distribuible

Conforme a lo establecido en las Circulares N°1945 del año 2009 y N°1983 del año 2010 de la Comisión
para el Mercado Financiero 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.

2.27 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 segmentos de negocio 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.

Los segmento de negocio del grupo son Cemento y Otros. 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.

2.28 Dividendos

La política de dividendos del grupo consiste en repartir anualmente al menos, el equivalente al 30% de
la utilidad de cada ejercicio mediante el reparto de cuatro dividendos, tres de los cuales se pagarán a
más tardar durante los meses de agosto, noviembre y febrero (del año siguiente) ya sea como dividendo
provisorio o eventual, conforme a las proyecciones de las utilidades para el respectivo ejercicio,
quedando facultado el Directorio para determinar su monto, oportunidad de pago y proceder a su
distribución ya sea como dividendo provisorio o eventual. El cuarto de dichos dividendos corresponderá
a un dividendo definitivo que acuerde la Junta Ordinaria de Accionistas dentro del primer cuatrimestre
del ejercicio comercial siguiente, el que se distribuirá en la fecha que esta última determine. 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.

32

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Los dividendos provisorios y definitivos, se registran como reducción de Patrimonio en el momento de
su aprobación por el órgano competente, que en el primer caso normalmente es el Directorio de la
Sociedad, mientras que en el segundo la responsabilidad recae en la Junta General de Accionistas.

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.

2.29 Estado de flujos de efectivo

El estado de flujo de efectivo considera los movimientos de efectivos y equivalente al efectivo realizados
durante el ejercicio.

Se informa a través del método directo, presentando por separado las principales categorías de cobro
y pagos en términos brutos, identificando las siguientes actividades:

 Actividades de operación: son las actividades que constituyen la principal fuente de ingresos de
la entidad, así como otras actividades que no puedan ser calificadas como de inversión o
financiación.

 Actividades de inversión: son la adquisición y la disposición de activos a largo plazo, así como
de otras inversiones no incluidas en los equivalentes al efectivo.

 Actividades de financiación: son las actividades que producen cambios en el tamaño y
composición de capitales propios y de los préstamos tomados por la entidad.

2.30 Clasificación de saldos en corriente y no corriente

En el estado de situación financiera, los saldos se clasifican en función de sus vencimientos, como
corrientes con vencimiento igual o inferior a doce meses contados desde la fecha de corte de los estados
financieros y como no corrientes, los mayores a ese periodo.

33

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

2.31 Nuevos pronunciamientos contables

Nuevos pronunciamientos contables con aplicación efectiva para periodos anuales iniciados en
o después del 1 de enero de 2018

Las normas e interpretaciones, así como las mejoras y modificaciones a IFRS, que han sido emitidas,
pero aún no han entrado en vigencia a la fecha de estos estados financieros consolidados, se
encuentran detalladas a continuación. El Grupo no ha aplicado estas normas en forma anticipada.

Nuevas normas
Aplicación
obligatoria

NIIF 9 Instrumentos Financieros 01.01.2018

NIIF 15 Ingresos procedentes de contratos con clientes 01.01.2018

NIIF 16 Arrendamientos 01.01.2019

NIIF 17 Contratos de Seguro 01.01.2021

NIIF 9 Instrumentos Financieros

En julio de 2014 fue emitida la versión final de IFRS 9 Instrumentos Financieros, reuniendo todas las
fases del proyecto del IASB para reemplazar IAS 39 Instrumentos Financieros: Reconocimiento y
Medición. Esta norma incluye nuevos requerimientos basados en principios para la clasificación y
medición, introduce un modelo “más prospectivo” de pérdidas crediticias esperadas para la contabilidad
del deterioro y un enfoque sustancialmente reformado para la contabilidad de coberturas. Las entidades
también tendrán la opción de aplicar en forma anticipada la contabilidad de ganancias y pérdidas por
cambios de valor justo relacionados con el “riesgo crediticio propio” para los pasivos financieros
designados al valor razonable con cambios en resultados, sin aplicar los otros requerimientos de IFRS
9. La norma será de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de
enero de 2018.

El Grupo Cementos Bio Bio planea adoptar la nueva norma en la fecha de vigencia requerida y no
reformulará la información comparativa, se encuentra en proceso de evaluación de los impactos de los
principales aspectos de NIIF 9, esta evaluación se basa en la información actualmente disponible y
puede estar sujeta a variaciones por información adicional que esté disponible en 2018 cuando el Grupo
adopte la NIIF 9.

La Compañía no espera un aumento significativo de la estimación de incobrabilidad por pérdidas
esperadas y no se implementaran cambios en la clasificación de sus instrumentos financieros.

NIIF 15 Ingresos procedentes de contratos con clientes

IFRS 15 Ingresos procedentes de Contratos con Clientes, emitida en mayo de 2014, es una nueva
norma que es aplicable a todos los contratos con clientes, excepto arrendamientos, instrumentos
financieros y contratos de seguros. Se trata de un proyecto conjunto con el FASB para eliminar
diferencias en el reconocimiento de ingresos entre IFRS y US GAAP. Esta nueva norma pretende
mejorar las inconsistencias y debilidades de IAS 18 y proporcionar un modelo que facilitará la
comparabilidad de compañías de diferentes industrias y regiones. Proporciona un nuevo modelo para
el reconocimiento de ingresos y requerimientos más detallados para contratos con múltiples elementos.
Además requiere revelaciones más detalladas. La norma será de aplicación obligatoria para los periodos
anuales que comiencen a partir del 1 de enero de 2018.

La Administración de la Sociedad evaluó esta norma y no tendrá un impacto significativo en los estados
financieros. Se realizó una revisión cuantitativa y cualitativa.

34

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NIIF 16 Arrendamientos

En el mes de enero de 2016, el IASB emitió IFRS 16 Arrendamientos. IFRS 16 establece la definición de
un contrato de arrendamiento y especifica el tratamiento contable de los activos y pasivos originados
por estos contratos desde el punto de vista del arrendador y arrendatario. La nueva norma no difiere
significativamente de la norma que la precede, IAS 17 Arrendamientos, con respecto al tratamiento
contable desde el punto de vista del arrendador. Sin embargo, desde el punto de vista del arrendatario,
la nueva norma requiere el reconocimiento de activos y pasivos para la mayoría de los contratos de
arrendamientos. IFRS 16 será de aplicación obligatoria para los periodos anuales que comiencen a
partir del 1 de enero de 2019. La aplicación anticipada se encuentra permitida si ésta es adoptada en
conjunto con IFRS 15 Ingresos procedentes de Contratos con Clientes.

La Compañía se encuentra evaluando el impacto que genera la aplicación de esta norma y actualmente
no se tienen certeza que su adopción tendrá un impacto significativo en los estados financieros
consolidados de la sociedad en su aplicación inicial.

NIIF 17 Contratos de Seguro

En mayo de 2017, el IASB emitió la IFRS 17 Contratos de Seguros, un nuevo estándar de contabilidad
integral para contratos de seguros que cubre el reconocimiento, la medición, presentación y divulgación.
Una vez entrada en vigencia sustituirá a la IFRS 4 Contratos de Seguro emitida en 2005. La nueva
norma aplica a todos los tipos de contratos de seguro, independientemente del tipo de entidad que los
emiten.

La IFRS 17 es efectiva para periodos que empiezan en o después de 1 de enero de 2021, con cifras
comparativas requeridas, se permite la aplicación, siempre que la entidad también aplique IFRS 9 e
IFRS 15.

La Compañía aún se encuentra evaluando el impacto que generará la aplicación de esta norma.

35

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Nuevas interpretaciones
Aplicación
obligatoria

IFRIC 22 Transacciones en moneda extranjera y contraprestaciones anticipadas 01.01.2018

IFRIC 23 Tratamiento sobre posiciones fiscales inciertas 01.01.2019

IFRIC 22 Transacciones en moneda extranjera y contraprestaciones anticipadas

La Interpretación aborda la forma de determinar la fecha de la transacción a efectos de establecer la
tasa de cambio a usar en el reconocimiento inicial del activo, pasivo, ingreso o gasto relacionado (o la
parte de estos que corresponda), en la baja en cuentas de un activo no monetario o pasivo no monetario
que surge del pago o cobro de la contraprestación anticipada en moneda extranjera, a estos efectos, la
fecha de la transacción corresponde al momento en que una entidad reconoce inicialmente el activo no
monetario o pasivo no monetario que surge del pago o cobro de la contraprestación anticipada. Si
existen múltiples pagos o cobros anticipados, la entidad determinará una fecha de la transacción para
cada pago o cobro de la contraprestación anticipada.

Se aplicará esta Interpretación para los periodos anuales que comiencen a partir del 1 de enero de
2018. Si una entidad aplica esta Interpretación a periodos anteriores, revelará este hecho.

La Compañía se encuentra evaluando esta norma y no tiene diferencias con su aplicación actual.

IFRIC 23 Tratamiento sobre posiciones fiscales inciertas

En junio de 2017, el IASB emitió la Interpretación IFRIC 23, la cual aclara la aplicación de los criterios
de reconocimiento y medición requeridos por la IAS 12 Impuestos a las Ganancias cuando existe
incertidumbre sobre los tratamientos fiscales. Se aplicará esta Interpretación para los periodos anuales
que comiencen a partir del 1 de enero de 2019.

La Compañía aún se encuentra evaluando el impacto que generará la aplicación de esta interpretación.

36

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Mejoras y modificaciones
Aplicación
obligatoria

NIIF 1 Adopción por primera vez de las NIIF 01.01.2018

NIIF 2 Pagos basados en acciones 01.01.2018

NIIF 4 Contratos de Seguro 01.01.2018

NIC 28 Inversiones en asociadas y negocios conjuntos 01.01.2018

NIC 40 Propiedades de inversión 01.01.2018

NIIF 3 Combinaciones de negocios 01.01.2019

NIIF 9 Instrumentos financieros – Pagos con compensación negativa 01.01.2019

NIIF 11 Acuerdos conjuntos 01.01.2019

NIC 12 Impuestos a las ganancias 01.01.2019

NIC 23 Costo por préstamos 01.01.2019

NIC 28 Inversiones en asociadas 01.01.2018

NIC 28 Inversiones en asociadas y negocios conjuntos e IFRS 10 Estados Financieros
Consolidados

Por
determinar

NIIF 1 Adopción por primera vez de las NIIF

La modificación a la IFRS 1 elimina las excepciones transitorias incluidas en el apéndice E (E3 – E7).

La enmienda no tiene impactos significativos en los estados financieros de la Sociedad.

NIIF 2 Pagos basados en acciones

En junio de 2016, el IASB emitió las modificaciones realizadas a la IFRS 2 Pagos Basados en Acciones,
las enmiendas realizadas abordan las siguientes áreas:

 Condiciones de cumplimiento cuando los pagos basados en acciones se liquidan en efectivo.

 Clasificación de transacciones de pagos basados en acciones, netas de retención de impuesto
a la renta .

 Contabilización de las modificaciones realizadas a los términos de los contratos que modifiquen
la clasificación de pagos liquidados en efectivo o liquidados en acciones de patrimonio.

En la entrada en vigencia de la modificación no es obligatoria la restructuración de los estados
financieros de periodos anteriores, pero su adopción retrospectiva es permitida. Se permite su adopción
anticipada

La enmienda no tiene impactos significativos en los estados financieros de la Sociedad.

.

37

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NIIF 4 Contratos de Seguro

Las modificaciones abordan las preocupaciones derivadas de la aplicación de los nuevos
pronunciamientos incluidos en la IFRS 9, antes de implementar los nuevos contratos de seguros. Las
enmiendas introducen las siguientes dos opciones para aquellas entidades que emitan contratos de
seguros:

 La exención temporal y opcional de la aplicación de la IFRS 9, la cual estará disponible para las
entidades cuyas actividades están predominantemente conectadas con los seguro. La
excepción permitirá a las entidades que continúen aplicando la IAS 39 Instrumentos
Financieros, Reconocimiento y Medición, hasta el 1 de enero de 2021.

 El enfoque de superposición, el cual, es una opción disponible para las entidades que adoptan
IFRS 9 y emiten contratos de seguros, para ajustar las ganancias o pérdidas para determinados
activos financieros; el ajuste elimina la volatilidad en valoración de los instrumentos financieros
que pueda surgir de la aplicación de la IFRS 9, permitiendo reclasificar estos efectos del
resultado del ejercicio al otro resultado integral.

La enmienda no tiene impactos significativos en los estados financieros de la Sociedad.

NIC 28 Inversiones en asociadas y negocios conjuntos

La modificación aclara que una entidad que es una organización de capital de riesgo, u otra entidad que
califique, puede elegir en el reconocimiento inicial valorar sus inversiones en asociadas y negocios
conjuntos a valor razonable con cambios en resultados. Si una entidad que no es en sí misma una
entidad de inversión tiene un interés en una asociada o negocio conjunto que sea una entidad de
inversión, puede optar por mantener la medición a valor razonable aplicada su asociada. Las
modificaciones deben aplicarse retrospectivamente y su vigencia es a partir del 1 de enero de 2018,
permitiéndose su aplicación anticipada.

La enmienda no tiene impactos significativos en los estados financieros de la Sociedad.

NIC 40 Propiedades de Inversión

Las modificaciones aclaran cuando una entidad debe reclasificar bienes, incluyendo bienes en
construcción o desarrollo en propiedades de inversión, indicando que la reclasificación debe efectuarse
cuando la propiedad cumple, o deja de cumplir, la definición de propiedad de inversión y hay evidencia
del cambio en el uso del bien. Un cambio en las intenciones de la administración para el uso de una
propiedad no proporciona evidencia de un cambio en el uso. Las modificaciones deberán aplicarse de
forma prospectiva y su vigencia es a partir del 1 de enero de 2018, permitiéndose su aplicación
anticipada.

La enmienda no tiene impactos significativos en los estados financieros de la Sociedad.

NIIF 3 Combinaciones de negocios

Las enmiendas aclaran que, cuando una entidad obtiene el control de una entidad que es una operación
conjunta, aplica los requerimientos para una combinación de negocios por etapas, incluyendo los
intereses previamente mantenidos sobre los activos y pasivos de una operación conjunta presentada al
valor razonable. Las enmiendas deben aplicarse a las combinaciones de negocios realizadas
posteriormente al 1 enero de 2019. Se permite su aplicación anticipada.

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

38

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NIIF 9 Instrumentos financieros – Pagos con compensación negativa

Un instrumento de deuda se puede medir al costo amortizado, costo o a valor razonable a través de otro
resultado integral, siempre que los flujos de efectivo contractuales sean únicamente pagos de principal
e intereses sobre el capital principal pendiente y el instrumento se lleva a cabo dentro del modelo de
negocio para esa clasificación. Las modificaciones a la IFRS 9 pretenden aclarar que un activo financiero
cumple el criterio solo pagos de principal más intereses independientemente del evento o circunstancia
que causa la terminación anticipada del contrato o de qué parte paga o recibe la compensación
razonable por la terminación anticipada del contrato.

Las modificaciones a la IFRS 9 deberán aplicarse cuando el prepago se aproxima a los montos no
pagados de capital e intereses de tal forma que refleja el cambio en tasa de interés de referencia. Esto
implica que los prepagos al valor razonable o por un monto que incluye el valor razonable del costo de
un instrumento de cobertura asociado, normalmente satisfará el criterio solo pagos de principal más
intereses solo si otros elementos del cambio en el valor justo, como los efectos del riesgo de crédito o
la liquidez, no son representativos. La aplicación será a partir del 1 de enero de 2019 y se realizara de
forma retrospectiva con adopción anticipada permitida.

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

NIIF 11 Acuerdos Conjuntos

La enmienda afecta a los acuerdos conjuntos sobre intereses previamente mantenidos en una operación
conjunta. Una parte que participa, pero no tiene el control conjunto de una operación conjunta podría
obtener control si la actividad de la operación conjunta constituye un negocio tal como lo define la IFRS
3. Las modificaciones aclaran que los intereses previamente mantenidos en esa operación conjunta no
se vuelven a medir al momento de la operación. Las enmiendas deberán aplicarse a las transacciones
en las que se adquiere el control conjunto. Se permite su aplicación anticipada

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

NIC 12 Impuestos a las Ganancias

Las enmiendas aclaran que el impuesto a las ganancias de los dividendos generados por instrumentos
financieros clasificados como patrimonio está vinculadas más directamente a transacciones pasadas o
eventos que generaron ganancias distribuibles que a distribuciones a los propietarios. Por lo tanto, una
entidad reconoce el impuesto a las ganancias a los dividendos en resultados, otro resultado integral o
patrimonio según donde la entidad originalmente reconoció esas transacciones o eventos pasados. Las
enmiendas deberán aplicarse a las a dividendos reconocidos posteriormente al 1 enero de 2019.

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

NIC 23 Costo por Préstamos

Las enmiendas aclaran que una entidad trata como un préstamo general cualquier endeudamiento
originalmente hecho para desarrollar un activo calificado cuando sustancialmente todas las actividades
necesarias para culminar ese activo para su uso o venta están completos. Las enmiendas deberán
aplicarse a partir del 1 enero de 2019.

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

39

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NIC 28 Inversiones en Asociadas

Las modificaciones aclaran que una entidad aplica la IFRS 9 Instrumentos Financieros para inversiones
a largo plazo en asociadas o negocios conjuntos para aquellas inversiones que no apliquen el método
de la participación patrimonial pero que, en sustancia, forma parte de la inversión neta en la asociada
o negocio conjunto. Esta aclaración es relevante porque implica que el modelo de pérdida de crédito
esperado, descrito en la IFRS 9, se aplica a estos intereses a largo plazo. Las entidades deben aplicar
las enmiendas retrospectivamente, con ciertas excepciones. La entrada en vigencia será a partir del 1
de enero de 2019 con aplicación anticipada está permitida

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

NIC 28 “Inversiones en Asociadas y Negocios Conjuntos” e IFRS 10 “Estados Financieros
Consolidados”

Las enmiendas a IFRS 10 Estados Financieros Consolidados e IAS 28 Inversiones en Asociadas y
Negocios Conjuntos (2011) abordan una inconsistencia reconocida entre los requerimientos de IFRS 10
y los de IAS 28 (2011) en el tratamiento de la venta o la aportación de bienes entre un inversor y su
asociada o negocio conjunto. Las enmiendas, emitidas en septiembre de 2014, establecen que cuando
la transacción involucra un negocio (tanto cuando se encuentra en una filial o no) se reconoce toda la
ganancia o pérdida generada. Se reconoce una ganancia o pérdida parcial cuando la transacción
involucra activos que no constituyen un negocio, incluso cuando los activos se encuentran en una filial.
La fecha de aplicación obligatoria de estas modificaciones está por determinar debido a que el IASB
planea una investigación profunda que pueda resultar en una simplificación de contabilidad de
asociadas y negocios conjuntos. Se permite la adopción.

La Sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

40

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 3. Cambios en políticas y estimaciones contables

Estas políticas han sido diseñadas en función a las NIIF vigentes al 31 de diciembre de 2017 y aplicadas
de manera uniforme al ejercicio que se presentan en estos estados financieros consolidados. Para todas
las 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”).

Los estados financieros consolidados al 31 de diciembre de 2017, no presentan cambios en las políticas
y estimaciones que puedan afectar la comparabilidad con relación al ejercicio anterior.

41

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 4. Reclasificación de estados financieros

Al 31 de diciembre de 2017 algunos importes correspondientes a los estados financieros consolidados
al 31 de diciembre de 2016, han sido reclasificados en su presentación con el fin de hacerlos
comparables con el ejercicio actual.

Las principales reclasificaciones corresponden a la presentación de los activos y pasivos por impuestos
diferidos. En el estado de situación financiera los saldos de activos y pasivos por impuestos diferidos se
compensaron de acuerdo a cada entidad legal contribuyente.

Sus efectos en los presentes estados financieros consolidados al 31 de diciembre de 2016, se presentan
a continuación en forma simplificada:

Estado de situación financiera

Saldo
presentado

Reclasificación

Saldo
reclasificado

31.12.2016
M$

31.12.2016
M$

Activos corrientes 141.275.110 - 141.275.110

Activos no corrientes 337.053.137 -6.686.958 330.366.179

Total Activos 478.328.247 -6.686.958 471.641.289

Pasivos corrientes 95.425.292 - 95.425.292

Pasivos no corrientes 174.092.179 -6.686.958 167.405.221

Patrimonio 208.810.776 - 208.810.776

Total Pasivos y Patrimonio 478.328.247 -6.686.958 471.641.289

42

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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. La
Sociedad está expuesta a diversos riesgos, los cuales se han clasificado en Riesgos operacionales y
Riesgos de mercado.

5.1 Riesgos operacionales

5.1.1 Riesgos actividad económica

Las características de la industria del cemento, fuertemente relacionada a los ciclos económicos,
principalmente al de la construcción, y la naturaleza abierta al comercio internacional de la economía
local, implican un particular desafío para la sociedad, la que se ve particularmente impactada por los
escenarios que se registren en las industrias inmobiliaria, infraestructura, proyectos mineros,
industriales y de energía, por lo que estas se constituyen en parte de los riesgos del entorno económico
que afectan a la Sociedad.

Comentario de la Gerencia

El mercado nacional se ha visto afectado por las menores tasas de crecimiento de la economía en los
últimos años, implicando un estancamiento en la inversión, y un bajo dinamismo en la industria. A nivel
país, el PIB creció un 1,7% el año 2016, y para este año se proyecta un crecimiento de 1,8%.

5.1.2 Riesgo de mercado o de competencia

En una economía abierta como la local, con una sólida normativa de libre competencia, el negocio del
cemento se enfrenta a un mercado altamente competitivo, con nuevos entrantes, bajos precios de
importación, y distintos y cambiantes modelos de negocio. Dentro de este escenario, la Sociedad ha
llevado adelante un programa de optimización comercial y operacional que le ha permitido seguir siendo
un participante importante dentro de la industria, apoyado también en la innovación, optimización, y
mejora de sus productos, servicios, y procesos productivos y administrativos.

5.1.3 Riesgo de operación por fallas de equipos

En una industria productiva, la disponibilidad operacional de las instalaciones productivas y logísticas
asociadas a los distintos negocios es relevante para entregar productos y servicios en forma oportuna
a los clientes de la Sociedad. Para minimizar este riesgo, las operaciones desarrollan programas de
reemplazo de activos, así como planes de mantención tanto preventivos como predictivos a los
diferentes equipos que las componen.

5.1.4 Riesgos regulatorios

La estabilidad de las leyes y normas que rigen las actividades en las cuales se desarrolla la empresa
es fundamental, considerando que la rentabilidad de las inversiones es de largo plazo.

Dentro de las prioridades de la Sociedad está el cumplimiento de la normativa legal vigente, así como
también de las regulaciones medioambientales, laborales, tributarias, de libre competencia, y en general
de todo el marco normativo que la regula.

43

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

5.2 Riesgo de mercado

El riesgo de mercado es el riesgo de que el valor razonable de los flujos de efectivo futuros de un
instrumento financiero pueda fluctuar por variaciones en los precios de mercado, considerando lo
anterior, la compañía ha identificado los siguientes riesgos:

5.2.1 Riesgo de tasas de interés

El riesgo de tipo de interés es el riesgo de que el valor razonable o los flujos de efectivo futuros de un
instrumento financiero puedan fluctuar como consecuencia de las variaciones en los tipos de interés de
mercado.

Debido al sector industrial en que se desenvuelve la Sociedad, 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 al impacto en las tasas de interés que pudieran
estar asociadas a las fluctuaciones en el nivel de crecimiento de la economía.

Al 31 de diciembre de 2017 se mantienen deudas financieras por M$ 126.542.363, de los cuales
M$ 123.774.000 tienen una tasa de interés variable. Al mismo tiempo, la Sociedad mantiene una
estructura de contratos de futuros de tasa de interés (swap) por un monto de capital de M$
45.000.000, lo que le permite fijar parcialmente la tasa de interés de largo plazo del crédito sindicado.
Por lo tanto, dada esta estructura de tasas, si las tasas de interés variaran hoy en +/-100 bps, el impacto
en el resultado anual sería de alrededor de +/- M$ 787.000

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

44

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

5.2.2 Riesgo de tipo de cambio

El riesgo de tipo de cambio es el riesgo de que el valor razonable o los flujos de efectivo futuros de una
exposición puedan fluctuar como consecuencia de las variaciones en los tipos de cambio.

La administración monitorea permanentemente los mercados cambiarios y sus proyecciones, utilizando
eventualmente instrumentos de cobertura que permitan cubrir su exposición, de manera que cambios
sustanciales en los tipos de cambio en los cuales se encuentran denominados sus activos y pasivos no
afecten materialmente sus resultados.

Dado que la moneda funcional de la Sociedad es el peso chileno, la empresa mantiene inversiones en
el exterior denominadas en otras monedas, y que mantiene activos, y eventualmente 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

31.12.2017

Dólar

M$

Peso
Argentino

M$

Otras
Monedas

M$

Total
M$

Efectivo y equivalentes al efectivo 33.622 694.187 893.337 1.621.146

Deudores comerciales y otras cuentas por cobrar,
corrientes

30.455 679.307 - 709.762

Inventarios corrientes - 475.765 - 475.765

Otros activos corrientes 194.787 127.910 - 322.697

Propiedades, planta y equipo - 1.131.020 - 1.131.020

Otros activos no corrientes 7.026.176 23.271 (*)10.080.259 17.129.896

Activos en Monedas Extranjeras 7.285.040 3.131.460 10.973.596 21.390.096

Cuentas por pagar comerciales y otras por pagar 705.714 533.259 80.071 1.319.044

Otras provisiones corrientes - 126.940 - 126.940

Otros pasivos corrientes - 111.040 - 111.040

Otras provisiones no corrientes - 18.265 - 18.265

Pasivos en Monedas Extranjeras 705.714 789.504 80.071 1.575.289

Posición neta en Moneda Extranjera 6.579.326 2.341.956 10.893.525 19.814.807

(*) Otros activos no corrientes por M$ 10.080.259 corresponden a la participación en la Sociedad
Cementos Portland S.A. en soles peruanos.

Por lo tanto, al 31 de diciembre de 2017, 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$ 19.814.807

45

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Concepto

31.12.2016

Dólar

M$

Peso
Argentino

M$

Otras
Monedas

M$

Total
M$

Efectivo y equivalentes al efectivo 224.264 695.329 272 919.865

Forward de moneda 34.777 - - 34.777

Deudores comerciales y otras cuentas por cobrar,
corrientes

15.538 563.962 - 579.500

Inventarios corrientes 88.390 344.609 - 432.999

Otros activos corrientes 32.637 400.119 - 432.756

Propiedades, planta y equipo 1.240.376 - 1.240.376

Otros activos no corrientes 7.565.541 40.026 (*)11.083.977 18.689.544

Activos en Monedas Extranjeras 7.961.147 3.284.421 11.084.249 22.329.817

Cuentas por pagar comerciales y otras por pagar 305.398 503.568 2.241 811.207

Cuentas por pagar a entidades relacionadas,
corrientes

- 46.188 - 46.188

Otras provisiones corrientes - 128.816 - 128.816

Otros pasivos corrientes - 56.881 - 56.881

Otras provisiones no corrientes - 19.985 - 19.985

Pasivos en Monedas Extranjeras 305.398 755.438 2.241 1.063.077

Posición neta en Moneda Extranjera 7.655.749 2.528.983 11.082.008 21.266.740

(*) Otros activos no corrientes por M$ 11.083.977 corresponden a la participación en la Sociedad
Cementos Portland S.A. en soles peruanos.

Por lo tanto, al cierre del ejercicio 2016, 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$ 21.266.740

46

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 mas significativas sobre el resultado y patrimonio de la Sociedad
se detalla a continuación:

Moneda
Apreciación/
Depreciación

Posición
neta
M$

Impacto en resultados Impacto en patrimonio

Apreciació
n M$

Depreciación
M$

Apreciación
M$

Depreciación
M$

Dólar 1% 6.579.326 65.793 -65.793 - -

Peso Argentino 1% 2.341.956 - - 23.420 -23.420

Sol Peruano 1% 10.080.259 - - 100.803 -100.803

Total al 31.12.2017 19.001.541 65.793 -65.793 124.223 -124.223

Moneda
Apreciación/De

preciación

Posición
neta

M$

Impacto en resultados Impacto en patrimonio

Apreciación

M$

Depreciación

M$

Apreciació

n M$

Depreciación

M$

Dólar 1% 7.655.749 76.557 -76.557 - -

Peso Argentino 1% 2.528.983 - - 25.290 -25.290

Sol Peruano 1% 11.083.977 - - 110.840 -110.840

Total al 31.12.2016 21.268.709 76.557 -76.557 136.130 -136.130

Impactos registrados al cierre del ejercicio

Al 31 de diciembre de 2017 y 2016, los impactos de la variación del dólar sobre los resultados de la
compañía registraron un cargo a resultados de M$ 430.626 y M$ 259.950 respectivamente.

La inversión mantenida en Argentina se expresa en moneda local. El impacto de la variación del tipo de
cambio, y ajuste de conversión del ejercicio en el patrimonio, significó un cargo de M$ 638.000 en este,
lo que representa un 0,29% del patrimonio de Cementos Bio Bio S.A. En 2016 registró cargos de M$
615.170 representando un 0,29% del patrimonio.

La inversión mantenida en Perú se expresa en moneda local. El impacto de la variación del tipo de
cambio, y ajuste de conversión del ejercicio en el patrimonio, significó un cargo de M$ 479.000 en este,
lo que representa un 0,22% del patrimonio de Cementos Bio Bio S.A. En 2016 registró cargos por M$
672.581 representando un 0,32% del patrimonio.

47

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

5.3 Riesgo de crédito

El riesgo de crédito es el riesgo de que una de las contrapartes no cumpla con las obligaciones derivadas
de un instrumento financiero o contrato de compra y esto se traduzca en una pérdida financiera.

El Grupo esta expuesto al riesgo de crédito en sus actividades operativas fundamentalmente para sus
deudores comerciales.

La Sociedad mantiene una política de crédito que implica el análisis del riesgo de contraparte en cada
caso, fijando condiciones de acuerdo a la capacidad de pago, solvencia, y garantías otorgadas por 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, retail
y minería, de modo que el riesgo de no pago asociado a dichos activos está cubierto en forma
importante por el mercado asegurador.

Partidas que por su naturaleza presentan riesgo de crédito

Concepto
31.12.2017

M$
31.12.2016

M$

Deudores comerciales y otras cuentas por cobrar 53.276.456 46.124.355

Cuentas por cobrar a entidades relacionadas 451.176 581.976

Total corriente 53.727.632 46.706.331

Otros activos financieros

Al 31 de diciembre de 2017 y 2016, 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,
corresponde a un pagaré con vencimiento en el largo plazo, presentado en el estado de situación
financiera en el rubro otros activos financieros no corrientes.

La sociedad posee garantías acordadas en la negociación que mitigan el riesgo de esta operación.

Concepto
31.12.2017

M$
31.12.2016

M$

Otros activos financieros no corrientes 7.026.176 7.565.541

Total 7.026.176 7.565.541

48

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

5.4 Riesgo de liquidez

La Sociedad durante el año, redujo significativamente su posición de caja al realizar un pago por
M$39.000.000 al capital del crédito sindicado, sin embargo no enfrenta riesgo de liquidez debido a que
no tiene amortizaciones ni vencimientos significativos de créditos financieros, sino hasta el año 2020.
Adicionalmente la empresa cuenta con:

 Líneas de Crédito Comprometidas: junto al pago extraordinario, y a la extensión en el plazo de
amortización del crédito sindicado, la empresa obtuvo líneas de crédito comprometidas por
M$10.000.000 cada una de parte de BCI y Corpbanca, totalizando M$ 20.000.000. Estas se
mantendrán vigentes por los próximos 3 años.

 Líneas de Capital de Trabajo: adicional a las líneas comprometidas otorgadas por los bancos,
la matriz y sus empresas filiales cuentan con líneas para capital de trabajo aprobadas por el
sistema financiero por M$50.155.000, de las cuales M$ 43.796.339 se encuentran disponibles.

A continuación se detallan los vencimientos contractuales de capital e interés de los pasivos financieros
del Grupo al 31 de diciembre de 2017 y 2016:

Al 31 de diciembre de 2017

Vencimiento deuda
financiera

Corriente No corriente

Total
31.12.2017

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 1.351.508 2.669.052 33.735.452 57.039.182 56.205.890 151.001.084

Deuda leasing 884.290 871.009 2.145.364 - - 3.900.663

Total 2.235.798 3.540.061 35.880.816 57.039.182 56.205.890 154.901.747

Vencimiento derivados
financieros

Corriente No corriente

Total
31.12.2017

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 354.737 939.150 938.591 68.314 640 2.301.432

Total 354.737 939.150 938.591 68.314 640 2.301.432

49

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Al 31 de diciembre de 2016

Vencimiento deuda
financiera

Corriente No corriente
Total

31.12.2016
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 17.877.599 17.482.240 73.139.433 63.289.180 11.588.595 183.377.047

Deuda leasing 968.087 925.428 3.432.846 519.721 - 5.846.082

Total 18.845.686 18.407.668 76.572.279 63.808.901 11.588.595 189.223.129

Vencimiento derivados
financieros

Corriente No corriente
Total

31.12.2016
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 239.518 800.942 1.442.878 277.922 1.845 2.763.105

Total 239.518 800.942 1.442.878 277.922 1.845 2.763.105

50

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 6. Efectivo y equivalente al efectivo

La composición del efectivo y equivalentes al efectivo al 31 de diciembre de 2017 y 2016 es el siguiente:

6.1 Moneda de origen

Efectivo y equivalentes al efectivo
Peso

chileno
 M$

Peso
argentin

o M$

Euro
M$

Dólar

M$

Nuevo sol
peruano

M$

31.12.2017

M$

Efectivo en caja y cuentas corrientes
bancarias

3.531.753 694.187 893.147 33.622 190 5.152.899

Depósitos a plazos a menos de 90 días 5.259.306 - - - - 5.259.306

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

9.513.169 - - - - 9.513.169

Total 18.304.228 694.187 893.147 33.622 190 19.925.374

Efectivo y equivalentes al efectivo
Peso

chileno
 M$

Peso
argentino

M$

Euro
M$

Dólar

M$

Nuevo sol
peruano

M$

31.12.2016

M$

Efectivo en caja y cuentas corrientes
bancarias

2.086.389 695.329 272 224.264 - 3.006.254

Depósitos a plazos a menos de 90 días 36.243.364 - - - - 36.243.364

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

16.496.312 - - - - 16.496.312

Total 54.826.065 695.329 272 224.264 - 55.745.930

6.2 Depósitos a plazo

Banco Vencimiento Moneda
Tasa de

interés a 30
dias

31.12.2017
M$

Banco de Crédito e Inversiones 17.02.2018 CLP 0,25% 2.004.500

Banco Santander 05.01.2018 CLP 0,21% 3.000.420

Banco de Chile 05.01.2018 CLP 0,23% 101.864

Banco de Chile 12.01.2018 CLP 0,23% 152.522

Total 5.259.306

Banco Vencimiento Moneda
Tasa de interés

a 30 dias
31.12.2016

M$

Banco de Crédito e Inversiones 13.01.2017 CLP 0,35% 4.056.770

Banco de Crédito e Inversiones 17.02.2017 CLP 0,35% 10.014.000

Banco Itau Corpbanca 17.02.2017 CLP 0,35% 10.014.000

Banco Santander 17.02.2017 CLP 0,36% 11.880.443

Banco de Chile 31.01.2017 CLP 0,32% 278.151

Total 36.243.364

51

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

6.3 Fondos Mutuos

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

Banco Tipo Moneda
31.12.2017

M$

Banco Scotiabank
Clipper CLP 2.493.503

Prioridad CLP 1.230

Banco Corpbanca Oportunidad CLP 3.996.046

Banco Bilbao Vizcaya
Serie V CLP 482

Money Market CLP 309

Banco Crédito e Inversiones
Alto Patrimonio CLP 2.486.646

Express CLP 8.017

Banco Itau Select CLP 1.999

BanChile Inversiones Patrimonial CLP 524.937

Total 9.513.169

Banco Tipo Moneda
31.12.2016

M$

Banco Scotiabank Clipper CLP 2.742.118

Banco Corpbanca Oportunidad CLP 3.568.544

Banco Bilbao Vizcaya

Serie V CLP 1.583.352

Money Market CLP 2.044.488

Serie B CLP 743.634

Banco Crédito e Inversiones Alto Patrimonio CLP 2.745.716

Banco Itau Select CLP 2.553.672

BanChile Inversiones Patrimonial CLP 514.788

Total 16.496.312

52

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 7. Estado de flujos de efectivo

7.1 Partidas relevantes del estado de flujo de efectivo

Al 31 de diciembre de 2017 y 2016 se detallan las partidas relevantes de los flujos de efectivo por
actividades de operación y financiamiento:

Flujos de efectivo por actividades de operación

Intereses pagados
31.12.2017

M$
31.12.2016

M$

Intereses préstamos financieros -7.084.282 -9.229.358

Intereses swap -1.338.515 -788.781

Comisiones y gastos bancarios -371.771 -23.786

Total -8.794.568
-

10.041.925

Otras (salidas) entradas de efectivo
31.12.2017

M$
31.12.2016

M$

Liquidación de seguros 915.545 1.824.179

Venta de activos fijos y mantenidos para la venta - 3.585.776

Cobro otros deudores 17.444 10.313.339

Devolución impuesto crédito exportación 22.525 -

Pago ajuste de precio enajenación subsidiaria -3.364.600 -

Total -2.409.086 15.723.294

Flujos de efectivo por actividades de financiamiento

Obtención de préstamos financieros
31.12.2017

M$
31.12.2016

M$

Cartas de crédito matriz 3.555.252 3.227.241

Cartas de crédito filiales 177.514 -

Total 3.732.766 3.227.241

Pagos de préstamos financieros
31.12.2017

M$
31.12.2016

M$

Pago cuota capital crédito matriz -39.000.000 -6.000.000

Pago cuota capital crédito filiales -110.835 -115.512

Pago cuota capital cartas de crédito matriz -3.474.429 -3.062.018

Pago cuota capital cartas de crédito filiales -175.668 -807.667

Total -42.760.932 -9.985.197

53

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

7.2 Flujos de efectivo y cambios distintos del efectivo en pasivos provenientes de financiación

De acuerdo a lo establecido en NIC 7 a continuación se detallan los cambios en los pasivos financieros
que surgen de los flujos de efectivo y otros cambios no monetarios durante el ejercicio 2017.

Conciliación
deuda

financiera

Saldo
inicial

01.01.2017

Flujo de efectivo Cambios no monetarios Saldo
final

31.12.2017 Entradas Pagos
Intereses

acum.
Tipo

cambio
Valor

razonable
Otros

Pasivos
financieros

corrientes

31.410.961 3.732.766 -38.812.707 6.526.778 -67.640 253.427 409.650 3.453.235

Pasivos
financieros no
corrientes

136.538.100 - -12.733.871 - - -715.101 - 123.089.128

Total 167.949.061 3.732.766 -51.546.578 6.526.778 -67.640 -461.674 409.650 126.542.363

Los pagos correspondientes a intereses por obligaciones financieras por M$ 7.084.282 se presentan en
el Estado de flujo de efectivo como flujos procedentes de la operación del ejercicio 2017.

54

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 2017
y 2016 son las siguientes:

Activos financieros
31.12.2017

M$

31.12.2016

M$
Categorías

Efectivo en caja y cuentas corrientes 5.152.899 3.006.254 Efectivo y equivalente al efectivo

Depositos a plazo a menos de 90 días 5.259.306 36.243.364 Efectivo y equivalente al efectivo

Valores negociables menores a 90 días 9.513.169 16.496.312 Efectivo y equivalente al efectivo

Efectivo y equivalente al efectivo 19.925.374 55.745.930

Forward de monedas - 34.777
Activos financieros a valor razonable con

cambio en resultado

Acciones de mercado 73.571 21.128
Activos financieros a valor razonable con

cambio en resultado

Otros activos financieros, corrientes 73.571 55.905

Deudores comerciales y otras cuentas por
cobrar, corriente

53.276.456 46.124.355
Deudores comerciales y otras cuentas por
cobrar

Cuentas por cobrar a entidades
relacionadas, corrientes

451.176 581.976
Deudores comerciales y otras cuentas por
cobrar

Pagaré Podolia 7.026.176 7.565.541
Deudores comerciales y otras cuentas por
cobrar

Inversiones en otras sociedades 11.779 99.278
Activos financieros mantenidos hasta el

vencimiento.

Otros activos financieros no corrientes 7.037.955 7.664.819

Total activos financieros 80.764.532 110.172.985

Pasivos financieros
31.12.2017

M$
31.12.2016

M$
Categorías

Pasivos de cobertura 1.293.887 1.040.460
Instrumentos derivados con contabildad de
cobertura de flujo efectivo

Préstamos bancarios 517.050 28.697.641 Pasivos financieros a costo amortizable

Arrendamiento financiero 1.642.298 1.672.860 Pasivos financieros a costo amortizable

Otros pasivos financieros corrientes 3.453.235 31.410.961

Cuentas por pagar comerciales y otras
cuentas por pagar

45.626.487 46.677.054 Pasivos financieros a costo amortizable

Cuentas por pagar a entidades relacionadas - 342 Pasivos financieros a costo amortizable

Pasivos de cobertura 1.007.545 1.722.645
Instrumentos derivados con contabildad de
cobertura de flujo efectivo

Prestamos bancarios 120.000.000 131.066.515 Pasivos financieros a costo amortizable

Arrendamiento financiero 2.081.583 3.748.940 Pasivos financieros a costo amortizable

Otros pasivos financieros no corrientes 123.089.128 136.538.100

Total Pasivos financieros 172.168.850 214.626.457

55

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

8.2 Deuda financiera

8.2.1 Deuda financiera no corriente

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

Crédito Sindicado por un monto de capital de M$100.000.000 otorgado por los bancos BCI e Itaú
Corpbanca a Cementos Bío Bío S.A.

Este crédito cuyo saldo de capital, al cierre de diciembre 2016 era de M$ 139.000.000, fue refinanciado
en febrero de 2017, abonándose en dicha fecha, la suma de M$ 39.000.000. Asimismo, su vencimiento
fue extendido por ocho años hasta febrero de 2025, con abonos trimestrales de capital en 21 cuotas de
M$ 4.761.905 cada una, a partir de febrero de 2020.

Junto a la reducción de deuda, los bancos:

 Otorgaron líneas de crédito comprometidas para capital de trabajo, por un total de M$
20.000.000 por un período de tres años a partir de febrero de 2017, las cuales se mantendrán
disponibles para ser giradas mientras el crédito sindicado se encuentre vigente.

 Acordaron alzar las garantías hipotecarias y prendarias sobre terrenos, equipos y camiones
relacionados con la producción de hormigón.

Este financiamiento tiene asociados derivados de tasa de interés por M$ 45.000.000, vigentes al 31 de
diciembre de 2017, los cuales permiten fijar la tasa de financiamiento de largo plazo por dicho monto.

Crédito de M$ 20.000.000 otorgado por Scotiabank a Inacal S.A.

Este contrato de crédito, que tenía como deudor original a Bío Bío Cales S.A., con fecha 29 de diciembre
de 2017, fue objeto de:

 Una novación por cambio de deudor, desde el deudor original, Bío Bío Cales S.A. a Inacal S.A.

 Una extensión en dos años, tanto de la fecha de inicio de las nueve amortizaciones semestrales
(desde el 28 de octubre de 2018 al 28 de octubre de 2020), como del vencimiento final del
crédito (desde el 28 de octubre 2022 al 28 de octubre de 2024).

Junto a la novación por cambio de deudor, se firmó un convenio de subordinación, mediante el cual se
acuerda la subordinación del pago de M$ 40.000.000 de préstamos en cuenta corriente otorgados por
Bío Bío Cales S.A. a su filial Inacal S.A., al pago íntegro del crédito otorgado por el banco.

Financiamientos de largo plazo de los activos fijos de subsidiarias

Mediante leasing financieros y créditos de largo plazo por un total de M$ 3.723.881 de los cuales M$
2.081.503 tienen vencimiento a más de un año plazo.

Mark to market de derivados

La empresa mantiene derivados de tasa de interés asociados a los créditos sindicados mencionados
anteriormente por un total de M$ 45.000.000. El Mark to Market en contra de Cementos Bío Bío S.A.
se muestra como un pasivo de la sociedad y alcanza un monto de M$ 2.301.432

56

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Tanto el crédito sindicado otorgado a la matriz, como el crédito otorgado por Scotiabank a Inacal S.A.
contienen restricciones financieras a las cuales se debe dar cumplimiento.

Adicionalmente, el crédito sindicado tiene tanto garantías hipotecarias y prendas sobre los terrenos,
instalaciones y equipos de las plantas cementeras de Talcahuano, Curicó y Antofagasta, como garantías
personales (fianzas y codeudas solidarias) de las filiales productoras de cemento y hormigón.

8.2.2 Deuda financiera no corriente

 La Sociedad al 31 de diciembre de 2017, no mantiene deudas de capital de trabajo.

8.2.3 Obligaciones y restricciones financieras

Crédito Sindicado BCI e Itaú Corpbanca de Cementos Bio Bio S.A.

Definiciones y Restricciones:

 Nivel de Endeudamiento:

Definición: Total Pasivos / Patrimonio Total

Este crédito contempla que, Cementos Bío Bío S.A. a partir del mes de abril de 2017 y hasta
septiembre de 2017 debe mantener un indicador de 1,55. A partir de octubre de 2017 deberá
mantener un índice menor o igual a 1,35 veces.

 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.

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 1,8 veces.

57

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

 Patrimonio mínimo;

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

Debe ser mayor a 7.000.000 de unidades de fomento.

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

Crédito Scotiabank de Inacal 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 2,25 veces.

 Nivel de endeudamiento:

Definición: Total Pasivos – monto de préstamos intercompany objeto del convenio de
subordinación / Patrimonio Neto Tangible más la suma del monto de los préstamos a
sociedades que sean Personas Relacionadas objeto del convenio de Subordinación.

Debe ser menor o igual a 1,35 veces.

 Índice de liquidez corriente:

Definición: Activos Corrientes Totales / Pasivos Corrientes Totales.

Debe ser mayor o igual a 1,0 veces.

Restricción Límite 31.12.2017 31.12.2016

a) Nivel de endeudamiento ≤ 1,55 0,99 1,26

b) Índice de liquidez corriente ≥ 1,0 1,75 1,48

c) Razón deuda neta a EBITDA ≤ 4,1 2,43 2,24

d) Cobertura de gastos financieros ≥ 1,8 5,73 5,75

e) Patrimonio mínimo (en miles de UF) ≥ 7.000 8.232 7.925

58

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Cumplimiento de obligaciones y restricciones financieras del contrato con Scotiabank:

(1) Debido a la novación del crédito perfeccionada durante diciembre de 2017, los índices son calculados
sobre los estados financieros de Inacal S.A. La restricción correspondiente a la cobertura de gastos
financieros se medirá a partir de junio de 2018.

(2) Al 31 de diciembre de 2016, las restricciones financieras contenidas en el contrato de deuda con
Scotiabank Chile, correspondían sólo a los puntos a) y b), las cuales se calculaban en base a los estados
financieros de la filial Bío Bío Cales S.A.

Debido a lo anteriormente expuesto, Cementos Bío Bío S.A. y sus subsidiarias, a la fecha de los
presentes estados financieros consolidados, han dado cumplimiento a todas las obligaciones y
restricciones financieras contenidas en los distintos contratos de deuda mantenidos con bancos e
instituciones financieras.

Restricción Límite
31.12.2017

(1)
31.12.2016

(2)

a) Razón deuda neta a EBITDA ≤ 2,25 0,54 0,02

b) Cobertura de gastos financieros ≥ 3,5 N.A. 31,09

c) Nivel de endeudamiento ≤ 1,35 0,87 N.A.

d) Índice de liquidez corriente ≥ 1,0 2,90 N.A.

59

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

8.3 Préstamos bancarios

A continuación se detallan los préstamos bancarios por institución financiera, moneda, tasa y vencimiento al 31 de diciembre de 2017 y 2016.

Otros pasivos financieros corrientes al 31.12.2017

RUT Deudor

Nombre Deudor

País
Deudor

RUT Acreedor Nombre del Acreedor
País

Acreedor
Moneda

Tipo de
Amortización

Tasa Vencimiento
Total
Valor

Contable Efectiva Nominal
0 - 90 días

M$

90 días a 1
año
M$

Pasivos de cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Crédito e Inversiones Chile Pesos Trimestral 5,98% 5,98% 180.215 561.749 741.964

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Trimestral 5,88% 5,88% 174.522 377.401 551.923

 354.737 939.150 1.293.887

Obligaciones C/P

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Crédito e Inversiones Chile Pesos Trimestral 4,00% 4,00% 244.444 - 244.444

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Trimestral 4,00% 4,00% 244.444 - 244.444

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Al vencimiento 6,93% 6,93% 17.597 5.932 23.529

76.115.484-2 Inacal S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Semestral 4,17% 4,17% 4.633 - 4.633

 511.118 5.932 517.050

Leaseback

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Mensual 9,44% 9,44% 10.156 24.329 34.485

 10.156 24.329 34.485

Leasing

96.718.010-6 Bío Bío Cementos S.A. Chile 96.718.010-6 Banco de Crédito e Inversiones Chile Pesos Mensual 3,76% 3,76% 363.749 1.083.988 1.447.737

76.314.140-3 Minera El Way S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Mensual 5,89% 5,89% 15.869 48.545 64.414

87.580.800-1 Ready Mix Hormigones Ltda. Chile 97.036.000-K Banco Santander Chile Pesos Mensual 6,29% 6,29% 23.200 67.867 91.067

96.809.080-1 Minera Rio Colorado S.A. Chile 97.004.000-5 Banco de Chile Chile UF Mensual 11,05% 11,05% 1.379 3.216 4.595

 404.197 1.203.616 1.607.813

Total Pasivos Financieros corrientes al 31.12.2017 1.280.208 2.173.027 3.453.235

60

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Otros pasivos financieros no corrientes al 31.12.2017

Rut Deudor Nombre Deudor
País

Deudor
RUT Acreedor Nombre del Acreedor

País
Acreedor

Moneda
Tipo de

Amortización

Tasa Vencimiento
Total
Valor

Contable Efectiva Nominal

1 - 2
Años

M$

2 - 3
Años

M$

3 - 4
Años

M$

4 - 5
Años

M$

Más de 5
años
M$

Pasivos de Cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6
Banco de Crédito e
Inversiones

Chile Pesos Trimestral 5,98% 5,98% 416.316 156.255 42.327 8.361 640 623.899

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Trimestral 5,88% 5,88% 271.616 94.404 17.626 - - 383.646

 0 687.932 250.659 59.953 8.361 640 1.007.545

Leasing

96.718.010-6 Bío Bío Cementos S.A. Chile 97.006.000-6
Banco de Crédito e
Inversiones

Chile Pesos Mensual 3,76% 3,76% 1.463.737 369.062 - - - 1.832.799

76.314.140-3 Minera El Way S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Mensual 5,89% 5,89% 16.645 - - - - 16.645

87.580.800-1
Ready Mix Hormigones
Ltda.

Chile 97.036.000-K Banco Santander Chile Pesos Mensual 6,29% 6,29% 95.457 101.462 35.220 - - 232.139

 1.575.839 470.524 35.220 - - 2.081.583

Obligaciones LP

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6
Banco de Crédito e
Inversiones

Chile Pesos Trimestral 4,00% 4,00% - 9.523.810 9.523.810 7.142.857 23.809.523 50.000.000

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Trimestral 4,00% 4,00% - 9.523.810 9.523.810 7.142.857 23.809.523 50.000.000

76.115.484-2 Inacal S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Semestral 4,17% 4,17% - 2.222.222 4.444.444 4.444.444 8.888.890 20.000.000

 - 21.269.842 23.492.064 18.730.158 56.507.936 120.000.000

 Total pasivos financieros no corrientes al 31.12.2017 2.263.771 21.991.025 23.587.237 18.738.519 56.508.576 123.089.128

61

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Otros pasivos financieros corrientes al 31.12.2016

RUT Deudor

Nombre Deudor

País
Deudor

RUT Acreedor Nombre del Acreedor
País del

Acreedor
Moneda

Tipo de
Amortización

Tasa Vencimiento
Total Valor
Contable

Efectiva Nominal
0 - 90 días

M$

90 días a 1
año
M$

Pasivos de cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Crédito e Inversiones Chile Pesos Semestral 6,01% 6,01% 142.860 410.921 553.781

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Semestral 5,89% 5,89% 96.658 390.021 486.679

 239.518 800.942 1.040.460

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 5,38% 5,14% 3.338.041 8.949.572 12.287.613

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 5,38% 5,14% 3.338.041 8.949.572 12.287.613

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6 Banco de Credito e Inversiones Chile Pesos Al vencimiento 5,69% 5,14% 537.867 1.379.526 1.917.393

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 5,69% 5,14% 537.867 1.379.526 1.917.393

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Al vencimiento 6,93% 6,93% 16.458 51.017 67.475

76.113.781-6 Áridos Dowling Schilling S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 9,77% 9,77% 13.930 23.830 37.760

76.232.187-4 Bío Bío Cales S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Al vencimiento 5,51% 5,20% 182.394 - 182.394

 7.964.598 20.733.043 28.697.641

Leaseback

76.113.781-6

Áridos Dowling Schilling S.A.

Chile

97.023.000-9

Banco Corpbanca

Chile

Pesos

Mensual

9,43%

9,43% 26.193 44.989

71.182

 26.193 44.989 71.182

Leasing

76.113.781-6

Áridos Dowling Schilling S.A.. Chile 97.036.000-K Banco Santander Chile Pesos Mensual

6,48% 6,48%
9.538 29.532 39.070

96.718.010-6 Bío Bío Cementos S.A. Chile 96.718.010-6 Banco de Credito e Inversiones Chile Pesos Mensual 4,98% 4,98% 356.512 1.053.888 1.410.400

76.314.140-3 Minera El Way S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Mensual 5,89% 5,89% 15.107 45.868 60.975

87.580.800-1 Hormigones Ready Mix Norte Ltda. Chile 97.036.000-K Banco Santander Chile Pesos Mensual 6,29% 6,29% 22.231 63.851 86.082

96.809.080-1 Minera Río Colorado S.A. Chile 97.004.000-5 Banco de Chile Chile UF Mensual 11,05% 11,05% 1.288 3.863 5.151

 404.676 1.197.002 1.601.678

Total Pasivos Financieros corrientes al 31.12.2016 8.634.985 22.775.976 31.410.961

62

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Otros pasivos financieros no corrientes al 31.12.2016

Rut Deudor Nombre Deudor
País

Deudor
RUT Acreedor Nombre del Acreedor

País
Acreedor

Moneda
Tipo de

Amortización

Tasa Vencimiento

Total Valor
Contable

Efectiva Nominal
1 - 2 Años

M$

2 - 3
Años

M$

3 - 4
Años

M$

4 - 5
Años

M$

Más de 5
años
M$

Pasivos de Cobertura

91.755.000-K Cementos Bío Bío S.A. Chile 97.006.000-6
Banco de Crédito e
Inversiones

Chile Pesos Semestral 6,01% 6,01% 423.566 423.566 87.920 87.920 1.845 1.024.817

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Semestral 5,89% 5,89% 297.873 297.873 51.041 51.041 - 697.828

 721.439 721.439 138.961 138.961 1.845 1.722.645

Obligaciones LP vcto CP

76.113.781-6 Aridos Dowling y Shilling S.A. Chile 97.036.000-K Banco Santander Chile Pesos Al vencimiento 6,93% 6,93% 23.529 - - - - 23.529

 23.529 - - - - 23.529

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% 34.485 - - - - 34.485

96.718.010-6 Bío Bío Cementos S.A. Chile 97.006.000-6
Banco de Crédito e
Inversiones

Chile Pesos Mensual 4,98% 4,98% 1.436.487 1.473.275 374.006 - - 3.283.768

76.314.140-3 Minera El Way S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Mensual 5,89% 5,89% 64.271 16.646 - - - 80.917

87.580.800-1 Hormigones Ready Mix Norte Ltda. Chile 97.036.000-K Banco Santander Chile Pesos Mensual 6,29% 6,29% 89.809 95.458 101.462 35.219 - 321.948

96.809.080-1 Minera Rio Colorado S.A. Chile 97.004.000-5 Banco de Chile Chile UF Mensual 11,05% 11,05% 4.293 - - - - 4.293

 1.629.345 1.585.379 475.468 35.219 - 3.725.411

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 5,38% 5,14% 11.974.656 11.974.655 12.000.000 9.000.000 - 44.949.311

91.755.000-K. Cementos Bío Bío S.A Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 5,38% 5,14% 11.974.656 11.974.655 12.000.000 9.000.000 - 44.949.311

91.755.000-K . Cementos Bío Bío S.A Chile 97.006.000-6
Banco de Credito e
Inversiones

Chile Pesos Al vencimiento 5,69% 5,14% 1.825.097 1.825.096 1.851.852 1.851.852 3.240.740 10.594.637

91.755.000-K Cementos Bío Bío S.A. Chile 97.023.000-9 Banco Corpbanca Chile Pesos Al vencimiento 5,69% 5,14% 1.825.097 1.825.096 1.851.852 1.851.852 3.240.740 10.594.637

76.232.187-4 Bío Bío Cales S.A. Chile 97.018.000-1 Banco Scotiabank Chile Pesos Al vencimiento 5,51% 5,20% 2.219.846 4.439.693 4.439.693 4.439.694 4.439.693 19.978.619

 29.819.352 32.039.195 32.143.397 26.143.398 10.921.173 131.066.515

Total Pasivos Financieros no corrientes al 31.12.2016 32.193.665 34.346.013 32.757.826 26.317.578 10.923.018 136.538.100

63

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

8.4 Pasivos de cobertura

El Grupo Cementos Bio Bio mantiene swap de tasa para cubrir el riesgo asociado a las variaciones en
la tasa de interés de los créditos sindicados vigentes.

Estos instrumentos derivados son eficaces en cuanto a cubrir las variaciones de la partida cubierta,
según la evaluación establecida en la NIIF 7 y por tanto sus variaciones, tanto a favor como en contra,
son reconocidas en el patrimonio de la Sociedad.

Al 31 de diciembre de 2017 y 2016 el detalle de las coberturas es el siguiente:

 Entidades Contrato Vcto. Empresa
Tasa

promedio
Moneda

31.12.2017

Obligaciones Derechos

Valor
razonable
del pasivo

neto

M$ M$ M$

Banco Crédito e
Inversiones

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 5,98% CLP 8.916.636 8.174.673 -741.963

Banco
Corpbanca

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 5,88% CLP 7.122.076 6.570.153 -551.923

Total corriente 16.038.712 14.744.825 -1.293.887

Banco Crédito e
Inversiones

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 5,98% CLP 25.737.263 25.113.364 -623.899

Banco
Corpbanca

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 5,88% CLP 16.718.772 16.335.126 -383.646

Total no corriente 42.456.035 41.448.490 -1.007.545

 Entidades Contrato Vcto. Empresa
Tasa

promedio
Moneda

31.12.2016

Obligaciones Derechos

Valor
razonable
del pasivo

neto

M$ M$ M$

Banco Crédito e
Inversiones

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 6,01% CLP 7.478.624 6.924.843 -553.781

Banco
Corpbanca

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 5,89% CLP 7.329.285 6.842.606 -486.679

Total corriente 14.807.909 13.767.449 -1.040.460

Banco Crédito e
Inversiones

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 6,01% CLP 33.367.178 32.342.361 -1.024.817

Banco
Corpbanca

Swap tasa de
Interés

Trimestral Cementos Bio Bio S.A. 5,89% CLP 22.968.507 22.270.679 -697.828

Total no corriente 56.335.685 54.613.040 -1.722.645

Al 31 de diciembre de 2017 y 2016, el importe reconocido en patrimonio por coberturas de flujo de
efectivo, presentados en el rubro Otras reservas es el siguiente:

Otras reservas
31.12.2017

M$
31.12.2016

M$

Cobertura de flujo efectivo -2.301.432 -3.509.143

64

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

8.5 Valor razonable de los instrumentos financieros

Al 31 de diciembre de 2017 y 2016 el valor razonable de los activos y pasivos financieros es el siguiente:

Concepto

31.12.2017 31.12.2016

Valor
libro

M$

Valor
razonable

M$

Valor
 libro

M$

Valor
razonable

M$

Efectivo y equivalentes al efectivo 19.925.374 19.925.374 55.745.930 55.745.930

Otros activos financieros, corrientes 73.571 73.571 55.905 55.905

Deudores comerciales y otras cuentas por cobrar 53.276.456 53.276.456 46.124.355 46.124.355

Cuentas por cobrar a entidades relacionadas 451.176 451.176 581.976 581.976

Activos financieros corrientes 73.726.577 73.726.577 102.508.166 102.508.166

Otros activos financieros no corrientes 7.037.955 7.037.955 7.664.819 7.664.819

Activos financieros no corrientes 7.037.955 7.037.955 7.664.819 7.664.819

Otros pasivos financieros corrientes 3.453.235 3.453.235 31.410.961 31.580.379

Cuentas por pagar comerciales y otras cuentas por pagar 45.626.487 45.626.487 46.677.054 46.677.054

Cuentas por pagar a entidades relacionadas - - 342 342

Pasivos financieros corrientes 49.079.722 49.079.722 78.088.357 78.257.775

Otros pasivos financieros no corrientes 123.089.128 123.089.128 136.538.100 136.767.881

Pasivos financieros no corrientes 123.089.128 123.089.128 136.538.100 136.767.881

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 periodo 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.

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.

65

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 9. Otros activos y pasivos no financieros

9.1 Otros activos no financieros corrientes y no corrientes

La composición de otros activos no financieros corrientes y no corrientes al 31 de diciembre de 2017 y
2016 es el siguiente:

Otros activos no financieros corrientes
31.12.2017

M$
31.12.2016

M$

Seguros anticipados 1.558.658 1.864.143

Pagos anticipados 2.251.904 1.564.798

Cuentas por cobrar al personal 648.530 388.102

Anticipo a proveedores 2.659.753 1.569.308

Garantías otorgadas 10.536 87.104

IVA crédito fiscal (neto) 237.546 873.048

Otros 1.195.751 943.240

Total 8.562.678 7.289.743

Otros activos no financieros no corrientes
31.12.2017

M$
31.12.2016

M$

Cuentas por cobrar al personal 175.865 163.431

Otros 39.499 89.667

Total 215.364 253.098

9.2 Otros pasivos no financieros corrientes

Otros pasivos no financieros corrientes al 31 de diciembre de 2017 y 2016 son los siguientes:

Otros pasivos no financieros corrientes
31.12.2017

M$
31.12.2016

M$

Retenciones a terceros 282.165 283.946

Ventas anticipadas 11.299 141.171

Anticipo de clientes 424.479 575.911

Leyes sociales 758.138 644.433

I.V.A. debito fiscal (neto) 1.228.488 893.702

Otros 56.432 56.881

Total 2.761.001 2.596.044

66

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 2017 y
2016 es la siguiente:

Deudores comerciales y otras cuentas por cobrar, neto
31.12.2017

M$
31.12.2016

M$

Clientes 41.738.016 44.451.682

Pérdida por deterioro de valor, clientes -827.424 -1.587.205

Deudores varios (*) 10.483.971 1.121.631

Pérdida por deterioro de valor, deudores varios -315.180 -556.424

Documentos por cobrar 2.387.815 2.947.042

Pérdida por deterioro de valor, documentos por cobrar -190.742 -252.371

Cuentas comerciales por cobrar neto corrientes 53.276.456 46.124.355

(*) Al 31 de diciembre de 2017 el Grupo mantiene otras cuentas por cobrar a terceros por M$ 9.685.215
correspondientes a venta de terrenos, se espera disponer de los fondos dentro de los cuatro primeros meses del
ejercicio 2018.

10.2 Provisión incobrable deudores comerciales

Los saldos de estimación incobrables al 31 de diciembre de 2017 y 2016, ascienden a M$ 1.333.346 y
M$ 2.396.000 respectivamente, su movimiento se detalla a continuación:

Deterioro
31.12.2017

M$
31.12.2016

M$

Saldo inicial -2.396.000 -2.349.013

Pérdida reconocida por deterioro -650.442 -278.005

Reverso de deterioro 1.422.893 65.368

Castigos 290.203 165.650

Saldo final -1.333.346 -2.396.000

Al 31 de diciembre de 2017 se han realizado castigos de clientes por M$ 290.203, para el ejercicio 2016
el monto castigado fue de M$ 165.650. No se registraron recuperos por este concepto en ambos
ejercicios.

El reverso de deterioro durante ejercicio 2017 se debe a disminuciones de clientes morosos y mejora
en los procesos de cobranza.

El Grupo Cementos Bio Bio mantiene el 86,34% de la cartera de clientes asociado a seguros.

Al 31 de diciembre de 2017 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.

67

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

10.3 Deudores comerciales por vencimiento

Antigüedad de las cuentas por cobrar comerciales al 31 de diciembre de 2017.

(*) Tramo 61-90 diás incluye otras cuentas por cobrar de M$ 4.591.830 por ventas de terrenos.
(**) Tramo 91-120 diás incluye otras cuentas por cobrar de M$ 5.093.384 por ventas de terrenos.

Antigüedad de las cuentas por cobrar comerciales al 31 de diciembre de 2016.

Tramos

Cartera no securitizada
31.12.2017

Total
M$

N° Clientes
cartera no
repactada

Cartera no
repactada

bruta
M$

N° Clientes
cartera

repactada

Cartera
repactada

bruta
M$

Al día 2.638 28.592.935 - - 28.592.935

1-30 días 1.076 9.935.740 - - 9.935.740

31-60 días 552 3.740.204 - - 3.740.204

61-90 días(*) 305 5.722.136 - - 5.722.136

91-120 días(**) 197 5.101.653 - - 5.101.653

121-150 días 41 9.133 - - 9.133

151-180 días 45 11.330 - - 11.330

181-210 días 226 59.689 - - 59.689

211- 250 días 162 712.009 - - 712.009

Más de 250 días 162 724.973 - - 724.973

Total cartera bruta 5.404 54.609.802 - - 54.609.802

Provisión deterioro -1.333.346

Total cartera neta 53.276.456

Tramos

Cartera no securitizada
31.12.2016

Total
M$

N° Clientes
cartera no
repactada

Cartera no
repactada

bruta
M$

N° Clientes
cartera

repactada

Cartera
repactada

bruta
M$

Al día 3.434 26.836.157 1 46.490 26.882.647

1-30 días 934 14.667.128 - - 14.667.128

31-60 días 405 4.027.306 - - 4.027.306

61-90 días 288 135.259 1 3.601 138.860

91-120 días 210 90.918 - - 90.918

121-150 días 170 32.912 - - 32.912

151-180 días 186 44.992 - - 44.992

181-210 días 138 156.075 - - 156.075

211- 250 días 207 1.229.311 - - 1.229.311

Más de 250 días 344 1.250.206 - - 1.250.206

Total cartera bruta 6.316 48.470.264 2 50.091 48.520.355

Provisión deterioro -2.396.000

Total cartera neta 46.124.355

68

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

10.4 Zona geográfica

Los deudores comerciales se dividen por zona geográfica como sigue:

Valor en libros
31.12.2017

M$
31.12.2016

M$

Deudores nacionales 52.597.149 45.560.393

Deudores extranjeros 679.307 563.962

Deudores comerciales y otras cuentas por cobrar corriente y no
corriente

53.276.456 46.124.355

10.5 Cartera protestada y en cobranza judicial

Al 31 de diciembre de 2017 y 2016 la cartera protestada y en cobranza judicial es la siguiente:

Cartera no securitizada
Documentos
protestados

Documentos
en cobranza

judicial

31.12.2017
Total

Número de clientes 13 174 187

Cartera M$ 43.442 368.925 412.367

Cartera no securitizada
Documentos
protestados

Documentos
en cobranza

judicial

31.12.2016
Total

Número de clientes 44 190 234

Cartera M$ 66.024 571.918 637.942

Al cierre de cada ejercicio, el saldo de las cuentas protestadas y en cobranza judicial, se encuentran
provisionadas en un 100%.

69

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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
2017 totalizando un 79,47% de su propiedad son las siguientes:

Nombre de Sociedad N° Acciones
Acciones

%

Inversiones y Desarrollos Spa. 69.796.062 26,42%

Inversiones ALB S.A. 50.292.482 19,03%

Guanaco Inversiones Ltda. 34.612.950 13,10%

Inversiones la Tirana Ltda. 29.843.350 11,29%

Nomex S.A. 20.000.000 7,57%

Inversiones Toledo S.A. 3.639.897 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 209.987.652 79,47%

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

Nombre del accionista Controlador o propietario
Propiedad

%

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

100%

Guanaco inversiones Ltda. 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.

70

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

11.2 Remuneraciones recibidas por el personal clave de la gerencia por categoría,
vigentes al 31 de Diciembre de 2017.

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, una igual para el vicepresidente a requerimiento de este último 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 la sociedad Ready Mix Hormigones Ltda. aprobadas por el
directorio 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.

Remuneraciones personal clave de la gerencia
31.12.2017

M$
31.12.2016

M$

Remuneraciones directorio 909.771 1.003.519

Remuneraciones comité directores 47.000 48.000

Remuneraciones de ejecutivos 1.450.932 1.508.339

IAS ejecutivos 515.861 99.866

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

71

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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.

Se revelan todas las transacciones con relacionadas no consolidadas y correponden principalmente a
ventas y compras de materias primas ocurridas durante el ejercicio.

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 2017 y 2016
son las siguientes:

72

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Cuentas por Cobrar a Entidades Relacionadas 31.12.2017 31.12.2016

RUT Sociedad

País
de

orig
en

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

Ventas de materias

primas

30 a 90 días CLP 235.744 - 217.075 -

30 a 90 días ARG 198.868 - 348.337 -

Entidad con control conjunto o influencia significativa sobre la entidad

76.052.978-8 Soc. Inversiones la Tirana Ltda Chile Accionista común Venta producto 30 días CLP 16.564 - 16.564 -

Total 451.176 - 581.976 -

Cuentas por Pagar a Entidades Relacionadas 31.12.2017 31.12.2016

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

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

Chile Director común
Compra Materias
primas

30 días CLP - - 342 -

Total - - 342 -

73

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Transacciones

RUT Sociedad Naturaleza relación País de origen Descripción de la transacción 31.12.2017
Efecto en

resultados

Otras partes relacionadas

92.108.000-K Soprocal, Calerías e Industrias S.A. Director común
Chile Compra de cal 2.010.895 -

Argentina Venta de Cal 2.103.901 481.631

Entidades con control conjunto o influencia significativa sobre la entidad

76.052.978-8 Soc. Inversiones la Tirana Ltda. Accionista común Chile Ventas del giro efectuadas entre filiales 3.105 -

Transacciones

RUT Sociedad Naturaleza relación País de origen Descripción de la transacción 31.12.2016
Efecto en

resultados

Otras partes relacionadas

92.108.000-K Soprocal, Calerías e Industrias S.A. Director común
Chile

Compra de cal 1.725.314 -

Venta de Activo Fijo 24.526 20.383

ARG Venta de Cal 1.388.776 309.875

Entidades con control conjunto o influencia significativa sobre la entidad

76.052.978-8 Soc. Inversiones la Tirana Ltda. Accionista común Chile Ventas del giro efectuadas entre filiales 1.517 1.275

74

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 12. Inventarios corrientes

12.1 Composición de saldo

El saldo neto de inventarios al 31 de diciembre de 2017 y 2016 es el siguiente:

Clases de inventarios
31.12.2017

M$
31.12.2016

M$

Materias primas 9.895.232 6.738.644

Suministros para la producción 7.656.558 8.080.172

Productos en proceso 2.189.243 3.777.902

Productos terminados 10.552.953 9.849.118

Otros Inventarios 28.450 117.481

Total inventarios 30.322.436 28.563.317

Durante el ejercicio 2017 y 2016 no se han entregado inventarios en garantía y no se han realizado
reversiones de rebajas de valores anteriores reconocidos como abono en el gasto.

El total de las materias primas consumibles, cambios en productos terminados y en proceso,
reconocidos como costo de ventas, ascendieron a M$ 99.613.149 durante el ejercicio 2017 y M$
106.319.709 en el ejercicio 2016.

Al 31 de diciembre de 2017 se efectuarón controles de inventarios que determinarón castigar M$
567.800 correspondientes a suministros para la producción y M$ 212.273 por materias primas.

12.2 Provisión de obsolescencia

Al 31 de diciembre de 2017 y 2016 el Grupo mantiene provisiones por obsolescencia de inventarios, su
movimiento durante el ejercicio se detalla a continuación:

 31.12.2017
M$

31.12.2016
M$

Saldo inicial -518.835 -468.604

(Aumento) disminución del ejercicio -232.200 -50.231

Saldo final -751.035 -518.835

La provisión por obsolescencia registrada en el ejercicio 2017 y 2016 afecta a suministros para la
producción.

75

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 2017
y 2016 es el siguiente:

Activos por impuestos corrientes
31.12.2017

M$
31.12.2016

M$

Pagos provisionales mensuales (neto) 298.312 696.676

Crédito por gastos de capacitación y donaciones 275.168 309.571

Pagos provisionales por utilidades absorbidas 470.923 1.782.253

Otros impuestos por recuperar 166.242 125.384

Total 1.210.645 2.913.884

Pasivos por impuestos corrientes
31.12.2017

M$
31.12.2016

M$

Provisión impuesto a la renta -1.207.173 -640.667

Total -1.207.173 -640.667

76

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 14. Inversiones contabilizadas utilizando el método de la participación

Cementos Portland S.A.

Al 31 de diciembre de 2017, Cementos Bio Bio S.A. mantiene una inversión en la empresa peruana
Cementos Portland S.A, donde participa en un 50% en conjunto con la empresa brasilera Votarantim
Cimentos S.A.

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 se encuentra totalmente suscrito y pagado.

Esta inversión se registra de acuerdo a la NIC 28 aplicando el método de participación donde el Grupo
reconoce las utilidades y pérdidas que le corresponden en esta sociedad.

Durante el ejercicio 2016 se produjeron movimientos accionarios que modificaron la participación del
Grupo en la sociedad Cementos Portland S.A. Con fecha 2 de enero de 2016, Inversiones Portland
(IPSA), sociedad donde participa Cementos Bio Bio S.A. y Votarantim Cimentos S.A., se compromete
a adquirir el total de acciones que la sociedad World Cement Group S.A. mantenía de Cementos
Portland. Esta operación se materializó el 31 de marzo de 2016 y Cementos Bio Bio S.A. pasa a
participar en un 50% de la Sociedad Cementos Portland S.A., esta operación en el ejercicio 2016 genero
un cargo en otras reservas de M$ 2.588.241.

Al 31 de diciembre de 2017 y 2016 el valor de la inversión es la siguiente:

Sociedad
País
de

origen

%

partic.

Patrimonio
de la

sociedad

Resultado
del

ejercicio

Resultado devengado
Valor contable de la

inversión

31.12.2017
M$

31.12.2016
M$

31.12.2017
M$

31.12.2016
M$

Cementos
Portland S.A.

Peru 50% 20.160.518 -880.291 -440.146 -210.285 10.080.259 11.083.977

Total 20.160.518 -880.291 -440.146 -210.285 10.080.259 11.083.977

Información financiera resumida de Cementos Portland S.A. al 31 de diciembre de 2017 y 31 de
diciembre de 2016:

Estado de situación financiera

Activos
31.12.2017

M$

31.12.2016

M$
Pasivos y Patrimonio

31.12.2017

M$

31.12.2016

M$

Activos corrientes 6.691.438 9.337.458 Pasivos Corrientes 5.683.915 5.797.747

Activos no corrientes 21.101.151 20.679.246 Pasivos no corrientes 1.948.156 2.051.004

 Patrimonio 20.160.518 22.167.953

Total Activos 27.792.589 30.016.704 Total Pasivos y Patrimonio 27.792.589 30.016.704

77

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 15. Intangibles

15.1 Saldos de activos intangibles

Clases de activos intangibles
31.12.2017

M$
31.12.2016

M$

Pertenencias mineras y concesiones de áridos 452.515 579.088

Derechos de agua 48.000 -

Marcas 3.000 3.000

Programas informáticos 619.969 149.089

Otros activos intangibles identificables 615.991 777.152

Total clases activos intangibles, neto 1.739.475 1.508.329

Pertenencias mineras y concesiones de áridos 5.390 513 5.390.513

Derechos de agua 48.000 -

Marcas 3.000 3.000

Programas informáticos 9.821.854 9.063.159

Otros activos intangibles identificables 630.061 784.303

Total clases activos intangibles, bruto 15.893.428 15.240.975

Pertenencias mineras y concesiones de áridos -4.937.998 -4.811.425

Programas informáticos -9.201.885 -8.914.070

Otros activos intangibles identificables -14.070 -7.151

Total Amort. acumulada y deterioro del valor de los activos intangibles -14.153.953 -13.732.646

78

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

15.2 Movimientos en activos intangibles

Al 31 de diciembre de 2017 y 2016, el movimiento de los activos intangibles es el siguiente:

Movimientos en activos

intangibles identificables

Pertenencias
mineras y

concesiones

de áridos
M$

Derechos
de aguas

M$

Marcas

M$

 Programas
informáticos

M$

Otros activos
intangibles

identificables

M$

Total
activos

intangibles

M$

Saldo inicial al 01.01.2017 579.088 - 3.000 149.089 777.152 1.508.329

Adiciones - 48.000 - 624.245 3.187 675.432

Transferencia de otros activos - - - 127.298 -150.277 -22.979

Traslados - - - 7.152 -7.152 -

Amortización -126.573 -287.815 -6.919 -421.307

Total del ejercicio -126.573 48.000 - 470.880 -161.161 231.146

Saldo final al 31.12.2017 452.515 48.000 3.000 619.969 615.991 1.739.475

Movimientos en activos
intangibles identificables

Pertenencias

mineras y
concesiones

de áridos

M$

Derechos

de aguas

M$

Marcas

M$

 Programas

informáticos

M$

Otros activos
intangibles

identificables

M$

Total
activos

intangibles

M$

Saldo inicial al 01.01.2016 1.306.018 - 3.000 199.135 145.187 1.653.340

Adiciones - - - 95.555 24.813 120.368

Transferencia de otros activos - - - - 614.303 614.303

Traslados 66.603 - - -66.603 - -

Amortización -793.533 - - -78.998 -7.151 -879.682

Total del ejercicio -726.930 - - -50.046 631.965 -145.011

Saldo final al 31.12.2016 579.088 - 3.000 149.089 777.152 1.508.329

79

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

15.3 Movimientos de las amortizaciones en activos intangibles

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

Al 31 de diciembre de 2017 y 2016, los movimientos relacionados con las amortizaciones son los
siguientes:

Movimiento amortización acumulada

Pertenencias

mineras y
concesiones

de áridos

M$

Programas
informáticos

M$

Otros activos

intangibles
identificables

M$

Total

M$

Saldo inicial al 01.01.2017 4.811.425 8.914.070 7.151 13.732.646

Amortizaciones 126.573 287.815 6.919 421.307

Total del ejercicio 126.573 287.815 6.919 421.307

Saldo final al 31.12.2017 4.937.998 9.201.885 14.070 14.153.953

Movimiento amortización acumulada

Pertenencias
mineras y

concesiones
de áridos

M$

Programas

informáticos

M$

Otros activos
intangibles

identificables

M$

Total

M$

Saldo inicial al 01.01.2016 4.017.892 8.835.072 - 12.852.964

Amortizaciones 793.533 78.998 7.151 879.682

Total del ejercicio 793.533 78.998 7.151 879.682

Saldo final al 31.12.2016 4.811.425 8.914.070 7.151 13.732.646

80

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 16. Plusvalía

16.1 Saldo y movimiento de 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.

Debido a los procesos de reorganización societaria del Grupo, que incluye fusiones y disoluciones, la
sociedad Tecnomix S.A. en el ejercicio 2017 forma parte de la sociedad Ready Mix Hormigones Ltda.,
en el ejercicio 2016 formó parte de la sociedad Ready Mix Centro S.A.

El importe neto de plusvalía en libros al 31 de diciembre de 2017 y 2016 es el siguiente:

Saldo y movimiento de plusvalía
31.12.2017

M$
31.12.2016

M$

Saldo inicial 12.484.535 12.484.535

Deterioro - -

Saldo final 12.484.535 12.484.535

16.2 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.

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

 Al 31 de diciembre de 2017 y 2016, 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 periodo 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 10,88% para el ejercicio 2017 y 9,24%
para el ejercicio 2016, 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 2017 y 2016 se determinó que no
corresponde registrar deterioro a la plusvalía.

81

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 17. Propiedades, planta y equipo

17.1 Saldos de propiedades, planta y equipo

Clases de propiedades, planta y equipo
31.12.2017

M$
31.12.2016

M$

Construcción en curso 5.367.096 8.221.896

Terrenos 11.548.039 12.690.299

Edificios, neto 9.194.197 9.747.516

Planta y equipo, neto 245.245.881 245.935.797

Equipamiento de tecnología de la información, neto 21.916 21.262

Instalaciones fijas y accesorios, neto 398.288 502.072

Vehículos a motor, neto 9.790.578 10.381.596

Otras propiedades, planta y equipo, neto 343.254 631.543

Total clases de propiedades, planta y equipo, neto 281.909.249 288.131.981

Construcción en curso 5.367.096 8.221.896

Terrenos 11.548.039 12.690.299

Edificios, bruto 13.481.548 13.328.334

Planta y equipo, bruto 326.662.443 319.682.800

Equipamiento de tecnología de la información, bruto 111.090 89.817

Instalaciones fijas y accesorios, bruto 1.883.893 1.884.902

Vehículos a motor, bruto 22.610.848 22.001.948

Otras propiedades, planta y equipo, bruto 1.547.091 1.542.786

Total clases de propiedades, planta y equipo, bruto 383.212.048 379.442.782

Depreciación acumulada y deterioro de valor, edificios -4.287.351 -3.580.818

Depreciación acumulada y deterioro de valor, planta y equipo -81.416.562 -73.747.003

Depreciación acumulada y deterioro de equipos de la tecnología de la
información

-89.174 -68.555

Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios -1.485.605 -1.382.830

Depreciación acumulada y deterioro de valor, vehículos a motor -12.820.270 -11.620.352

Depreciación acumulada y deterioro de valor, otros -1.203.837 -911.243

Total clases de depreciación acumulada y deterioro del valor
-

101.302.799
-91.310.801

82

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

17.2 Movimientos en propiedades, planta y equipo

Al 31 de diciembre de 2017 y 2016 el movimiento en propiedades, planta y equipo, 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$

Total
Propiedades,

planta y equipo,
neto
M$

Saldo Inicial al 01.01.2017 8.221.896 12.690.299 9.747.516 245.935.797 21.262 502.072 10.381.596 631.543 288.131.981

C
a
m

b
io

s

Adiciones 5.410.494 - 3.995 2.423.337 22.420 31.614 - 15.497 7.907.357

Traslados -8.000.658 - 416.605 6.625.379 6.263 49.092 798.263 105.056 -

Retiros -66.456 -1.139.193 -248.296 -683.391 -4.991 -81.682 -35.135 -42.741 -2.301.885

Gasto por depreciación - - -706.533 -8.630.038 -20.619 -102.775 -1.199.918 -292.594 -10.952.477

Deterioro en resultado - - - - - - -151.064 - -151.064

Cambio de moneda extranjera -198.180 -3.067 -19.090 -425.203 -2.419 -33 -3.164 -73.507 -724.663

Cambios, total -2.854.800 -1.142.260 -553.319 -689.916 654 -103.784 -591.018 -288.289 -6.222.732

Saldo final al 31.12.2017 5.367.096 11.548.039 9.194.197 245.245.881 21.916 398.288 9.790.578 343.254 281.909.249

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$

Total
Propiedades,

planta y equipo,
neto
M$

Saldo Inicial al 01.01.2016 9.004.715 13.225.802 10.226.527 250.638.364 16.421 564.396 13.101.235 535.648 297.313.108

C
a
m

b
io

s

Adiciones 4.685.403 - 12.796 307.359 6.921 27.056 465.928 503.492 6.008.955

Desapropiaciones y bajas -940.124 -231.451 - -11.007 - -8.160 -35.749 - -1.226.491

Traslados -3.978.457 -299.883 42.746 4.498.681 17.883 58.295 -372.474 33.209 -

Transferencias a otros activos -557.054 - -3.616 -45.309 - -8.324 - - -614.303

Gasto por depreciación - - -517.211 -9.224.597 -15.957 -131.146 -2.185.675 -301.889 -12.376.475

Pérdida por deterioro - - - - - - -585.967 - -585.967

Cambio de moneda extranjera 7.413 -4.169 -13.726 -227.694 -4.006 -45 -5.702 -138.917 -386.846

Cambios, total -782.819 -535.503 -479.011 -4.702.567 4.841 -62.324 -2.719.639 95.895 -9.181.127

Saldo final al 31.12.2016 8.221.896 12.690.299 9.747.516 245.935.797 21.262 502.072 10.381.596 631.543 288.131.981

83

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

17.3 Depreciación, amortización y deterioro

La depreciación, amortización y deterioro de propiedades, planta y equipo al 31 de diciembre de 2017
y 2016 es el siguiente:

Detalle
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Costo de venta de explotación 9.712.647 11.381.479

Gastos de administración 1.390.894 1.580.963

Subtotal 11.103.541 12.962.442

Amortización 421.307 879.682

Total 11.524.848 13.842.124

Movimientos de la depreciación acumulada

Al 31 de diciembre de 2017 y 2016, 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 01.01.2017 3.580.818 73.747.003 68.555 1.382.830 11.620.352 911.243 91.310.801

Bajas - -960.479 - - -151.064 - -1.111.543

Depreciación del ej. 706.533 8.630.038 20.619 102.775 1.350.982 292.594 11.103.541

Total ejercicio 706.533 7.669.559 20.619 102.775 1.199.918 292.594 9.991.998

Saldo 31.12.2017 4.287.351 81.416.562 89.174 1.485.605 12.820.270 1.203.837 101.302.799

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 01.01.2016 3.063.937 64.638.573 52.598 1.260.926 8.884.930 609.354 78.510.318

Bajas -330 -116.167 - -9.242 -36.220 - -161.959

Depreciación del ej. 517.211 9.224.597 15.957 131.146 2.771.642 301.889 12.962.442

Total ejercicio 516.881 9.108.430 15.957 121.904 2.735.422 301.889 12.800.483

Saldo 31.12.2016 3.580.818 73.747.003 68.555 1.382.830 11.620.352 911.243 91.310.801

84

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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
31.12.2017

M$

Valor neto
31.12.2016

M$

BCI- Corpbanca
Cementos Bío Bío
S.A.

Hipoteca Terrenos 7.976.755 8.586.896

BCI- Corpbanca
Cementos Bío Bío
S.A.

Prendas Planta y equipo 137.145.893 139.612.278

Total 145.122.648 148.199.174

17.5 Adiciones y desembolsos de propiedades, planta y equipo

Al 31 de diciembre de 2017 y 2016 se registraron adiciones por M$ 7.907.357 y M$ 6.008.955, mientras
que los desembolsos por este concepto fueron de M$ 8.518.635 y M$ 5.332.327 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
31.12.2017

M$

Valor Bruto
31.12.2016

M$

 Bío Bío Cementos S.A.

Edificios 1.137.699 869.154

Plantas y Equipos 9.342.225 8.842.915

Vehículos a motor 525.560 525.560

Instalaciones fijas y accesorios 2.633.966 2.626.988

Cementos Bío Bío del Sur
S.A.

Edificios 12.122.893 11.489.422

Plantas y equipos 21.677.872 20.476.764

Total 47.440.215 44.830.803

85

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

17.8 Estimaciones

Al 31 de diciembre de 2017 y 2016 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.

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

31.12.2017
Tasa

31.12.2016

Plantas y equipos Unidades de producción 3,51% 3,68%

Vehículos a motor Unidades de producción 11,56% 16,68%

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 equipo al 31 de diciembre de
2017 se registra pérdidas por deterioro de M$ 151.064. Al 31 de diciembre de 2016 las pérdidas por
deterioro fueron de M$ 585.967

86

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 18. Impuestos diferidos

El origen de los impuestos diferidos registrados al 31 de diciembre de 2017 y 2016 es el siguiente:

Activos y Pasivos por

Impuestos diferidos

31.12.2017 31.12.2016

Activos

M$

Pasivos

M$

Neto

M$

Activos

M$

Pasivos

M$

Neto

M$

Arrendamientos financieros
(Leasing)

115.174 - 115.174 183.749 - 183.749

Efecto actuarial de beneficios a
empleados

- -395.943 -395.943 - -390.173 -390.173

Ingresos anticipados - - - 22.163 - 22.163

Otras provisiones del personal 629.325 - 629.325 792.626 - 792.626

Costo absorción y goodwill de
Existencias

- -615.902 -615.902 - -521.377 -521.377

Otros eventos 183.743 -100.154 83.589 172.266 -109.269 62.997

CM existencias e inflación 313.419 - 313.419 269.844 - 269.844

Valor razonable de instrumentos
financieros y coberturas

- - - - -746.038 -746.038

Perdidas tributarias 8.220.865 - 8.220.865 9.016.629 - 9.016.629

Propiedades plantas y equipo 3.897.409 -25.672.725 -21.775.316 1.137.683 -27.370.845 -26.233.162

Provisión vacaciones 577.602 - 577.602 555.405 - 555.405

Provisiones corrientes 2.063.273 - 2.063.273 2.850.386 - 2.850.386

Provisiones incobrables 687.232 - 687.232 925.647 - 925.647

Provisión liquidación seguro - -168.210 -168.210 - - -

Total 16.688.042 -26.952.934 -10.264.892 15.926.398 -29.137.702 -13.211.304

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
positivo.

Detalle posición neta de impuestos diferidos

Impuestos diferidos

01.01.2017

31.12.2017
M$

01.01.2016

31.12.2016
M$

Activos por impuestos diferidos 12.322.762 9.239.440

Pasivos por impuestos diferidos -22.587.654 -22.450.744

Posición neta de impuestos diferidos -10.264.892 -13.211.304

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

En el estado de situación financiera los saldos de activos y pasivos por impuestos diferidos se presentan
compensados por cada entidad legal contribuyente.

87

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Los impuestos diferidos registrados por los efectos de cobertura de flujo de caja y planes definidos a los
empleados en el estado de otros resultados integrales, fueron los siguientes:

Tipo de resultado integral
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Cobertura de flujo de caja bruto 461.674 -1.213.235

Impuesto diferido 746.038 -327.574

Cobertura de flujo de caja neto 1.207.712 -1.540.809

Planes definidos a los empleados 161.790 -176.737

Impuesto diferido 296 34.207

Planes definidos a los empleados 162.086 -142.530

El movimiento en las diferencias temporarias durante el ejercicio 2017 y 2016 es el siguiente:

Activos y pasivos por impuestos diferidos

01.01.2017

M$

Reconocido
en

resultados
M$

Patrimonio
31.12.2017

M$

IAS
M$

Coberturas
M$

Arrendamientos financieros (Leasing) 183.749 -68.575 - - 115.174

Efecto actuarial de beneficios a empleados -390.173 -6.066 296 - -395.943

Ingresos anticipados 22.163 -22.163 - - -

Otras provisiones del personal 792.626 -163.301 - - 629.325

Costo absorción y goodwill de existencias -521.377 -94.525 - - -615.902

Otros eventos 62.997 20.592 - - 83.589

CM existencias e inflación 269.844 43.575 - - 313.419

Valor razonable de instrumentos financieros y coberturas -746.038 - - 746.038 -

Perdidas tributarias 9.016.629 -795.764 - - 8.220.865

Propiedades plantas y equipo -26.233.162 4.457.846 - - -21.775.316

Provisión vacaciones 555.405 22.197 - - 577.602

Provisiones corrientes 2.850.386 -787.113 - - 2.063.273

Provisiones incobrables 925.647 -238.415 - - 687.232

Provisión liquidación seguro - -168.210 - - -168.210

Total -13.211.304 2.200.077 296 746.038 -10.264.892

88

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Activos y pasivos por impuestos diferidos

01.01.2016

M$

Reconocido

en resultados
M$

Patrimonio

M$

31.12.2016

M$

Arrendamientos financieros (leasing) 82.271 101.478 - 183.749

Efecto actuarial de beneficios a empleados -281.411 -108.762 - -390.173

Ingresos anticipados 12.246 9.917 - 22.163

Otras provisiones del personal 849.098 -56.472 - 792.626

Costo absorción -356.641 -164.736 - -521.377

Otros eventos -218.446 281.443 - 62.997

CM existencias e Inflación 251.837 18.007 - 269.844

Valor razonable de instrumentos financieros y coberturas -418.465 1 -327.574 -746.038

Perdidas tributarias 11.906.058 -2.889.429 - 9.016.629

Propiedades plantas y equipo -23.811.637 -2.421.525 - -26.233.162

Provisión vacaciones 512.228 43.177 - 555.405

Provisiones corrientes 2.481.754 368.632 - 2.850.386

Provisiones incobrables 894.904 30.743 - 925.647

Total -8.096.204 -4.787.526 -327.574 -13.211.304

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 se procedió a calcular y contabilizar el impuesto a la renta con una tasa del
22,5% para el ejercicio 2015 y un 24% para el ejercicio 2016. Entre las principales modificaciones de
esta reforma, se encuentra el aumento progresivo de la tasa de impuesto de primera categoría,
alcanzando el 27% a partir del año 2018 aplicando el sistema de tributación parcialmente integrado. Al
31 de diciembre de 2017 la tasa vigente aplicada es de un 25,5%.

89

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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
2017 y 2016, es la siguiente:

Cuentas por pagar comerciales y otras por pagar
31.12.2017

M$
31.12.2016

M$

Acreedores comerciales 42.379.975 46.111.357

Acreedores varios 66.324 296.936

Dividendos por pagar accionistas 2.819.489 157.681

Otras cuentas por pagar 360.699 111.080

Cuentas comerciales por pagar corrientes 45.626.487 46.677.054

Cuentas por pagar comerciales

Al 31 de diciembre de 2017 y 2016, 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 2017 y 2016
son los siguientes:

Principales proveedores
31.12.2017

%

ENAP Refinerías S.A. 4,57%

ENEL Gereración Chile S.A. 4,26%

Besalco Maquinarias S.A. 3,15%

Mineria y Construcciones Cerro Alto Ltda. 2,84%

Compañía de Petroleos de Chile Copec S.A. 2,59%

Sociedad Depetris Deflorian Hnos. Ltda. 2,48%

Transportes Bello e Hijos Ltda. 1,99%

Ingenieria Y Maquinarias INDAK Ltda. 1,80%

ENOR Chile S.A. 1,50%

Sociedad de transportes Cordova Ltda. 1,50%

90

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Principales proveedores
31.12.2016

%

ENEL Gereración Chile S.A. 5,87%

ENAP Refinerias S.A. 4,25%

Sociedad Depetris Deflorian Hnos. Ltda. 3,97%

Besalco Maquinarias S.A. 3,41%

Compañía de Petroleos de Chile Copec S.A. 3,13%

Melon S.A. 3,01%

Compañía Siderúrgica Huachipato S.A. 2,60%

Mineria y Construcciones Cerro Alto Ltda. 2,65%

Transportes Bello e Hijos Ltda. 2,57%

ENOR Chile S.A. 2,24%

En el ejercicio 2017 el plazo promedio de pago a proveedores fue de 39 días, para el ejercicio 2016 el
promedio de pago fue de 32 días.

19.2 Cuentas por pagar comerciales por vencimiento

Al 31 de diciembre de 2017 y 2016 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 presentes estados financieros consolidados.

Al 31 de diciembre de 2017

Proveedores con pagos al día

Bienes
M$

Servicios

M$

Otros

M$

Total
31.12.2017

M$

Hasta 30 días 9.556.611 9.644.234 177.279 19.378.124

Entre 31 y 60 días
10.564.26

0
12.098.137

2.642.210
25.304.607

Entre 61 y 90 días 12.950 51.885 - 64.835

Entre 91 y 120 días - - - -

Entre 121 y 365 días - - - -

Más de 365 días - - - -

Total
20.133.82

1
21.794.256

2.819.489
44.747.566

Proveedores con pagos vencidos

Bienes
M$

Servicios

M$

Otros

M$

Total
31.12.2017

M$

Hasta 30 días 625.929 252.992 - 878.921

Total 625.929 252.992 - 878.921

El rubro “Otros” representa los dividendos por pagar a sus accionistas al 31 de diciembre de 2017.

91

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Al 31 de diciembre de 2016

Proveedores con pagos al día

Bienes
M$

Servicios

M$

Otros

M$

Total
31.12.2016

M$

Hasta 30 días
10.827.89

9
10.124.374 157.681 21.109.954

Entre 31 y 60 días
11.100.11

1
8.646.358 - 19.746.469

Entre 61 y 90 días 132.521 4.505.353 - 4.637.874

Entre 91 y 120 días - 506.313 - 506.313

Entre 121 y 365 días - - - -

Más de 365 días - - - -

Total
22.060.53

1
23.782.398 157.681 46.000.610

Proveedores con pagos vencidos

Bienes
M$

Servicios

M$

Otros

M$

Total
31.12.2016

M$

Hasta 30 días 510.130 166.314 - 676.444

Total 510.130 166.314 - 676.444

El rubro “Otros” representa los dividendos por pagar a sus accionistas al 31 de diciembre de 2016.

92

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 20. Otras provisiones corrientes y no corrientes

20.1 Saldo otras provisiones

Al 31 de Diciembre 2017 y 2016, el saldo de otras provisiones corrientes y no corrientes es el siguiente:

Clases de provisiones
31.12.2017

M$
31.12.2016

M$

Desmantelamiento, costos de restauración y rehabilitación 1.070.591 492.448

Provisión dividendo mínimo 2.930.097 1.934.751

Otras provisiones 538.279 3.956.607

Otras provisiones corrientes 4.538.967 6.383.806

Desmantelamiento, costos de restauración y rehabilitación 1.017.980 937.031

Provisión por reclamo legal 1.693.454 1.030.804

Otras provisiones no corrientes 2.711.434 1.967.835

Total Otras provisiones 7.250.401 8.351.641

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 5,13% anual para las plantas mineras y hormigoneras.

Provisión dividendo mínimo

Corresponde al saldo del 30% de las utilidades a repartir sobre el resultado del ejercicio.

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.

93

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

20.3 Movimiento otras provisiones

Concepto

Desmant.
C.restauración

y rehab.
M$

Reclamos

legales
M$

Provisión
dividendo

mínimo
M$

Otras

Provisiones
M$

Total

M$

Saldo al 01.01.2017 1.429.479 1.030.804 1.934.751 3.956.607 8.351.641

Incrementos de provisión del ejercicio 1.641.391 662.650 2.930.097 531.535 5.765.673

Montos utilizados durante el ejercicio -982.299 - -1.934.751 -3.949.863 -6.866.913

Total cambios en provisiones 659.092 662.650 995.346 -3.418.328 -1.101.240

Total provisiones al 31.12.2017 2.088.571 1.693.454 2.930.097 538.279 7.250.401

Concepto

Desmant.
C.restauración

y rehab.
M$

Reclamos

legales
M$

Provisión
dividendo

mínimo
M$

Otras

provisiones
M$

Total

M$

Saldo al 01.01.2016 1.019.205 1.030.804 3.453.920 657.130 6.161.059

Incrementos de provisión del ejercicio 550.895 - 1.934.751 4.284.096 6.769.742

Montos utilizados durante el ejercicio - - -3.453.920 -834.480 -4.288.400

Montos reversados del año anterior -140.621 - - -150.139 -290.760

Total cambios en provisiones 410.274 - -1.519.169 3.299.477 2.190.582

Total provisiones al 31.12.2016 1.429.479 1.030.804 1.934.751 3.956.607 8.351.641

94

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 2017 y 2016 son las siguientes:

Clases de provisiones
31.12.2017

M$
31.12.2016

M$

Vacaciones del personal 2.136.781 2.177.458

Participación en utilidades y bonos 4.306.991 5.220.788

Otras del personal 1.014.471 318.172

Provisiones corrientes por beneficios a empleados 7.458.243 7.716.418

Indemnización años de servicio 5.565.020 6.448.542

Provisiones, no corrientes por beneficios a empleados 5.565.020 6.448.542

Total provisiones por beneficios a los empleados 13.023.263 14.164.960

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
2.17.1.2

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 2.17.1.1

95

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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 01.01.2017 5.220.788 6.448.542 2.495.630 14.164.960

Incrementos de provisión durante el ej. 9.370.325 473.729 2.016.026 11.860.080

Montos utilizados durante el ejercicio -10.284.122 -1.201.193 -1.356.510 -12.841.825

Montos reversados del año anterior - - -3.894 -3.894

Traspaso a corto plazo - -156.058 - -156.058

Total cambios en provisiones -913.797 -883.522 655.622 -1.141.697

Total provisiones al 31.12.2017 4.306.991 5.565.020 3.151.252 13.023.263

Concepto

Utilidades y
bonos

M$

Indemnización
por años de

servicio
M$

Vacaciones
y otras del
personal

M$

Total

M$

Saldo al 01.01.2016 5.641.261 6.174.899 1.978.117 13.794.277

Incrementos de provisión durante el ej. 5.418.908 760.222 1.561.651 7.740.781

Montos utilizados durante el ejercicio -5.839.381 -486.579 -1.096.570 -7.422.530

Montos reversados del año anterior - - 52.432 52.432

Total cambios en provisiones -420.473 273.643 517.513 370.683

Total provisiones al 31.12.2016 5.220.788 6.448.542 2.495.630 14.164.960

21.4 Indemnización por años de servicio

El movimiento de las Indemnizaciones por años de servicio al 31 de diciembre de 2017 y 2016, es el
siguiente:

Valor actuarial de las obligaciones post empleo
31.12.2017

M$
31.12.2016

M$

Valor inicial de la obligación 6.448.542 6.174.899

Costo de los servicios del ejercicio corriente 201.398 252.588

Costo por intereses 310.928 362.810

Ganancias (pérdidas) actuariales -194.655 144.824

Beneficios pagados en el ejercicio -1.201.193 -486.579

Obligaciones al final del ejercicio 5.565.020 6.448.542

La obligación de indemnización por años de servicio, se genera por la existencia de convenios colectivos
pactados entre las sociedades del Grupo Cementos Bío Bío y sus trabajadores, que establecen
indemnizaciones a todo evento cuando los trabajadores se desvinculen.

96

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

El cálculo de esta provisión se realiza sobre la base de valores actuariales, determinados con el método
de la unidad de crédito proyectada.

Las principales hipótesis actuariales utilizadas en la medición de este pasivo son los siguientes:

Supuestos actuariales 31.12.2017 31.12.2016

Tasas de descuento utilizadas 2,43% 1,90%

Tasa esperada de incrementos salariales 2,70% 1,00%

Tablas de mortalidad
RV-M-2014
CB-H-2014

RV-M-2014
CB-H-2014

Gastos por indemnizaciones por años de servicio

Los montos cargados a resultados por indemnizaciones por años de servicio al 31 de diciembre de 2017
y 2016, son los siguientes:

Conceptos
31.12.2017

M$
31.12.2016

M$

Costo del servicio plan de prestaciones definidas 201.398 252.588

Costo por intereses plan de prestaciones definidas 310.928 362.810

Total gastos reconocidos en el resultado 512.326 615.398

21.5 Gastos por empleados

Los gastos relacionados con los empleados cargados a resultados al 31 de diciembre de 2017 y 2016,
son los siguientes:

Conceptos
31.12.2017

M$
31.12.2016

M$

Sueldos y salarios 41.279.727 37.054.392

Beneficios a corto plazo a los empleados 5.608.361 6.705.323

Traslados del personal 1.456.687 1.320.545

Total gastos del personal 48.344.775 45.080.260

97

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 22. Patrimonio

22.1 Gestión de 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.

22.2 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.

22.3 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.

22.4 Capital

Al 31 de diciembre de 2017, 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 31.12.2017 31.12.2016

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

98

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

22.5 Ganancias acumuladas

El saldo del rubro Ganancias acumuladas por los ejercicios 2017 y 2016 es el siguiente:

Ganancias acumuladas
31.12.2017

M$
31.12.2016

M$

Ganancias acumuladas saldo inicial 97.523.264 85.378.988

Dividendos definitivos -5.548.641 -3.699.094

Provisión dividendo año anterior 1.934.749 3.435.920

Provisión dividendo mínimo -2.930.097 -1.934.751

Dividendos provisorios -5.548.641 -3.434.873

Ajuste impuesto diferido asociada en Perú Cementos Portland S.A. - -121.667

Resultado del ejercicio 23.858.778 17.898.741

Total ganancias acumuladas 109.289.412 97.523.264

22.6 Dividendos aprobados a distribuir a las acciones ordinarias

En junta General Ordinaria de Accionistas de Cementos Bío Bío S.A., celebrada el día 26 de Abril de
2017, se aprobó la política de dividendos para el ejercicio 2017. Nota 2.28

Durante el ejercicio terminado al 31 de diciembre de 2017 se aprobarón a distribuir los siguientes
dividendos:

Fecha de
acuerdo

Fecha de
pago

Monto por
acción

Dividendo
M$

Carácter

24.01.2017 15.02.2017 $ 13,00 3.434.873
Dividendo definitivo eventual con cargo a
la reserva futuros dividendos.

26.04.2017 18.05.2017 $ 8,00 2.113.768
Dividendo definitivo con cargo a la utilidad
del ejercicio 2016.

26.07.2017 17.08.2017 $ 5,00 1.321.105
Dividendo con cargo a reserva futuros
dividendos

25.10.2017 27.11.2017 $ 6,00 1.585.326
Dividendo provisorio con cargo a cuenta
del ejercicio 2017

13.12.2017 15.02.2018 $ 10,00 2.642.210
Dividendo provisorio con cargo a cuenta
del ejercicio 2017

Durante el ejercicio terminado al 31 de diciembre de 2016 se aprobarón a distribuir los siguientes
dividendos:

Fecha de
acuerdo

Fecha de
pago

Monto por
acción

Dividendo
M$

Carácter

27.04.2016 17.05.2016 $ 14,00 3.699.094
Dividendo definitivo con cargo a la
reserva futuros dividendos.

31.08.2016 23.09.2016 $ 13,00 3.434.873
Dividendo provisorio con cargo a cuenta
del ejercicio 2016

99

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

22.7 Otras reservas

Al 31 de diciembre de 2017 y 2016, el saldo de otras reservas es el siguiente:

Otras reservas
31.12.2017

M$
31.12.2016

M$

Reservas por conversión -5.920.092 -4.803.477

Reservas de cobertura -2.301.431 -3.509.143

Reservas por planes de beneficios definidos -574.177 -736.263

Ajustes primera adopción IFRS 3.239.889 3.239.889

Aumento participación Cementos Portland S.A. -5.907.648 -5.822.377

Adquisición minoritarios subsidiarias -16.020.818 -16.020.818

Ajuste participación minoritarios -684 124

Total -27.484.961 -27.652.065

Movimientos Otras reservas

Otras reservas
31.12.2017

M$
31.12.2016

M$

Saldo inicial -27.652.065 -22.092.735

Reserva diferencia de cambios en conversiones -1.116.615 -1.287.874

Reservas de coberturas de flujo de efectivo 1.207.712 -1.540.809

Reservas pérdida o ganancia planes de beneficios definidos 162.086 -142.530

Otras reservas varias -86.079 -2.588.117

Movimiento del ejercicio 167.104 -5.559.330

Saldo final -27.484.961 -27.652.065

Otras reservas varias incluyen los efectos por las adquisiciones de participaciones a minoritarios en el
transcurso del ejercicio 2017 y 2016 según el siguiente detalle:

Otras reservas varias
31.12.2017

M$
31.12.2016

M$

Ajustes participación en Cementos Portland S.A. -85.395 -2.588.241

Ajuste participación minoritarios -684 124

Total -86.079 -2.588.117

100

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

22.8 Participaciones no controladoras

El detalle de las participaciones no controladoras al 31 de diciembre de 2017 y 2016 es el siguiente:

Sociedad

Participación

no

controladora

Patrimonio

31.12.2017

M$

31.12.2016

M$

Inversiones Cementos Bio Bio S.A. 0,02% 2.504 1.611

Minera Rio Colorado S.A. 49% 942.310 1.075.613

Aridos Dowling & Schilling S.A. 35% 239.472 237.497

Compañía Minera del Pacifico S.A. 0,0001% 3 3

Total 1.184.289 1.314.724

Sociedad

Participación

no

controladora

Resultado

31.12.2017

M$

31.12.2016

M$

Inversiones Cementos Bio Bio S.A. 0,02% -86 -635

Minera Rio Colorado S.A. 49% -127.701 -96.777

Aridos Dowling & Schilling S.A. 35% 54.225 52.356

Compañía Minera del Pacifico S.A. 0,0001% - -

Total -73.562 -45.056

101

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 23. Estados financieros consolidados

23.1 Información de subsidiarias

A continuación se detallan los movimientos de subsidiarias del Grupo durante el ejercicio 2017 y 2016:

a) Con fecha 20 de diciembre de 2017 Inversiones San Juan S.A. aumenta su capital en M$

8.200.000 mediante la emisión de 8.200.000.000 acciones de pago ordinarias, nominativas, de una
serie y sin valor nominal. Concurren en este aumento de capital los accionistas Cementos Bío Bío
S.A. con 8.198.360.000 acciones suscritas e Inversiones Cementos Bío Bío S.A. con 1.640.000
acciones suscritas, no se producen cambios en la participación respecto al ejercicio anterior.

b) Con fecha 23 de octubre de 2017 Inversiones Cementos Bío Bío S.A. aumenta su capital en M$
3.400.000 mediante la emisión de 34.000.000 acciones de pago, ordinarias, nominativas, de una
serie y sin valor nominal. Concurre en este aumento de capital el accionista Cementos Bío Bío S.A.
suscribiendo el total de acciones emitidas.

c) Con fecha 1 de septiembre de 2017 se acuerda la fusión de las filiales de la Sociedad Bio Bio Cales
S.A.; “Inmobiliaria Bio Bio Cales S.A.” e “Inacal S.A.” siendo la sociedad absorbente y continuadora
“Inacal S.A.” enterando un capital de $19.321.128.

d) Con fecha 1 de septiembre de 2017 se acuerda la fusión de la sociedad “Inmobiliaria Inacesa S.A.”

con la sociedad “Bio Bio Cementos S.A.”, siendo la sociedad absorbente y continuadora “Bio Bio
Cementos S.A.” enterando un capital de M$122.361.240

e) Con fecha 11 de agosto de 2017, Inversiones Cementos Bío Bío S.A. vende su participación

minoritaria sobre Inmobiliaria Cisa S.A. a Cementos Bío Bío S.A, por lo que se produce la disolución
de la sociedad de Inmobiliaria Cisa S.A. Con fecha 01 de Septiembre de 2017 se incorporan en el
patrimonio de Cementos Bío Bío S.A. la totalidad de las cuentas de activos y pasivos de Inmobiliaria
Cisa S.A.

f) Con fecha 7 de agosto de 2017 Cementos Bio Bio S.A. e Inversiones Cementos Bio Bio S.A.

constituyen la sociedad “ICBB Peru S.A.C.” con un aporte de capital de 1.000 soles equivalente a
1.000 acciones suscritas y pagadas.

g) Con fecha 1 de agosto de 2017 se acuerda realizar un aumento de capital en la sociedad

Hormigones Ready Mix Norte Ltda. equivalente a M$ 32.057.983, este aumento se realiza a través
del aporte de la sociedad Ready Mix Centro S.A., al valor de capital propio tributario. La sociedad
absorbida, Ready Mix Centro S.A., resulta disuelta y con misma fecha se modifica la razón social
de “Hormigones Ready Mix Norte Ltda.” a “Ready Mix Hormigones Ltda.”

h) Con fecha 31 de julio de 2017 filiales de la Sociedad Inmobiliaria Cisa S.A. acuerdan lo siguiente:
Inversiones Cisa S.A. vende su participación minoritaria sobre Industria de Aisladores Casablanca
S.A. a Inmobiliaria Cisa S.A., produciéndose la disolución de la sociedad Industria de Aisladores
Casablanca S.A, producto de la compra se incorporan en el patrimonio de Inmobiliaria Cisa S.A. la
totalidad de las cuentas de activo y pasivo de Industria de Aisladores Casablanca S.A.

102

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

i) Con fecha 21 de julio de 2017 Inmobiliaria Cisa S.A. cede su participación minoritaria sobre
Comercializadora ICB Ltda. a Industria de Aisladores Casablanca S.A., produciéndose la disolución
de la sociedad Comercializadora ICB Ltda, producto de la compra se incorporan en el patrimonio
de Industria de Aisladores Casablanca S.A. la totalidad de las cuentas de activos y pasivos de
Comercializadora ICB Ltda.

j) Con fecha 16 de junio de 2017 se aumenta el capital de la sociedad Inversiones Cementos Bío Bío
S.A. en M$ 2.400.000 mediante la emisión de 24.000.000 acciones de pago ordinarias, nominativas,
de una serie y sin valor nominal. Concurre en este aumento de capital el accionista Cementos Bío
Bío S.A. suscribiendo el total de acciones emitidas.

k) Con fecha 01 de marzo de 2017 se acuerda la fusión de la sociedad “Inacal S.A.” con la sociedad
“Equipos Generación S.A.”, siendo la sociedad absorbente y continuadora “Equipos Generación
S.A.” enterando un capital de M$ 19.289.510.

Con misma fecha se modifica la razón social de “Equipos Generación S.A.” a “Inacal S.A.”

l) Con fecha 01 de marzo de 2017 filiales de la sociedad CBB Forestal S.A., acuerdan la fusión de la
sociedad “CBB Maderas S.A.” con la sociedad “CBB Bosques Ltda.”, siendo la sociedad absorbente
y continuadora “CBB Maderas S.A.”

m) Con fecha 23 de diciembre de 2016 se acordó el aumento de capital de la sociedad “Equipos
Generación S.A.” en M$ 1.500.000 mediante la emisión de 1.500.000.000 acciones de pago
ordinarias, nominativas, de una serie, todas de igual valor y sin valor nominal. Concurren en este
aumento de capital los accionistas Cementos Bío Bío S.A. con 1.499.710.990 acciones suscritas e
Inversiones Cementos Bío Bío S.A. con 289.010 acciones suscritas, no se producen cambios en la
participación respecto al ejercicio anterior.

n) Con fecha 30 de noviembre de 2016 se acuerda la disolución, término de contrato social y

liquidación de la sociedad “Industrial y Comercial Ferromix Ltda.”

o) Con fecha 23 de noviembre de 2016 se acordó el aumento de capital de la sociedad “Aridos Arenex
Ltda.” en M$ 4.600.000 enterando un capital de M$ 8.725.774. Concurren en este aumento de
capital los accionistas Cementos Bío Bío S.A. aportando M$ 4.554.000 e Inversiones Cementos Bío
Bío S.A. aportando M$ 46.000, no se producen cambios en la participación respecto al ejercicio
anterior.

p) Con fecha 01 de septiembre de 2016, se acuerda la fusión de la sociedad “Áridos El Boldal S.A.”

con la sociedad “Áridos Santa Gloria S.A.”, siendo la sociedad absorbente y continuadora “Áridos
Santa Gloria S.A.” enterando un capital de M$ 16.981.833.

Con misma fecha se modifica la razón social de “Áridos Santa Gloria S.A.” a “Arenex S.A.”

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.

103

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

23.2 Información financiera resumida de subsidiarias, totaliza

A continuación se presenta la información financiera resumida y totalizada de las subsidiarias al 31 de
diciembre de 2017 y 2016:

Concepto

31.12.2017 31.12.2016

Activos
M$

Pasivos
M$

Activos
M$

Pasivos
M$

Corriente de subsidiarias 100.891.873 72.335.321 101.877.537 87.708.045

No corriente de subsidiarias 315.133.397 107.743.304 329.466.201 158.917.811

Total Subsidiarias 416.025.270 180.078.626 431.343.738 246.625.856

Detalle de resultados por los ejercicios al 31 de diciembre de 2017 y 2016 respectivamente:

Concepto
31.12.2017

M$
31.12.2016

M$

Suma de ingresos ordinarios de subsidiarias 341.071.953 280.341.917

Suma de gastos ordinarios de subsidiarias -241.424.780 -194.173.386

Ganancia bruta de subsidiarias 99.647.173 86.168.531

104

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

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. y subsidiarias.

A continuación se presenta la información financiera resumida de las subsidiarias más significativas al
31 de diciembre de 2017 y 2016:

Subsidiarias Cementos Bío Bío Sur S.A. Bío Bío Cales S.A. y subsidiarias

 31.12.2017 31.12.2016 31.12.2017 31.12.2016

País de Incorporación Chile Chile Chile Chile

Moneda Funcional Peso chileno Peso chileno Peso chileno Peso chileno

Porcentaje de participación 99,99% 99,99% 98,5579% 99,99%

Importe de activos totales 56.562.894 62.556.493 115.957.155 114.240.023

Importe de activos corrientes 11.018.029 8.381.639 33.291.244 34.118.419

Importe de activos no corrientes 45.544.865 54.174.854 82.665.911 80.121.604

Importe de pasivos totales 27.626.311 36.274.160 41.086.695 38.010.282

Importe de pasivos corrientes 4.765.265 5.989.066 12.190.068 9.965.145

Importe de pasivos no corrientes 22.861.046 30.285.094 28.896.627 28.045.137

Importe de ingresos ordinarios 32.895.588 33.450.040 69.376.810 67.362.098

Importe de ganancias 2.607.941 1.862.307 10.374.324 11.988.316

Subsidiarias Bío Bío Cementos S.A.

 31.12.2017 31.12.2016

País de Incorporación Chile Chile

Moneda Funcional Peso chileno Peso chileno

Porcentaje de participación 99,99% 99,99%

Importe de activos totales 159.224.985 161.242.934

Importe de activos corrientes 21.997.739 20.832.261

Importe de activos no corrientes 137.227.246 140.410.673

Importe de pasivos totales 46.895.352 51.441.558

Importe de pasivos corrientes 14.624.852 15.824.801

Importe de pasivos no corrientes 32.270.500 35.616.757

Importe de ingresos ordinarios 74.308.041 82.446.645

Importe de ganancias 2.252.995 6.509.164

105

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 24. Segmentos

El Grupo Cementos Bío Bío S.A. define los siguientes segmentos:

1. Cemento
2. Otros

24.1 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:, Sodimac S.A., Melón Hormigones S.A., Euro
Constructora S.A., Construmart S.A., Chilemat S.p.A., Materiales y Soluciones S.A., Xtreme Mining
Ltda., Easy Retail S.A., Empresa de Montajes Industriales SALFA S.A., Claro Vicuña Valenzuela S.A,
Echeverría Izquierdo Montajes S.A, Echeverría Izquierdo Edificaciones S.A., Constructora Su Ksa 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 su filial Ready Mix Hormigones Ltda. precursora
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.

106

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

24.2 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 ejercicio 2017 no presenta
operaciones comerciales significativas.

24.3 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 2.27.

A continuación se presentan las cifras relevantes para los ejercicios terminados al 31 de diciembre de
2017 y 2016:

107

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

24.4 Cuadro de Información por Segmento

Conceptos

Cemento
M$

Otros

M$

Eliminaciones
Inter Segmento

M$

Total
31.12.2017

M$

Ventas a externos 254.260.302 12.296.328 - 266.556.630

Ventas entre segmentos - 38.963.473 -38.963.473 -

Ventas Totales 254.260.302 51.259.801 -38.963.473 266.556.630

Costos de ventas -210.510.866 -30.913.914 77.382.981 -164.041.799

Costos de distribución -40.937.956 -4.271.837 - -45.209.793

Gasto de administración -29.269.327 -17.215.434 11.474.041 -35.010.720

Suma de partidas significativas de gasto -280.718.149 -52.401.185 88.857.022 -244.262.312

Ingresos financieros 669.947 5.442.737 -5.188.285 924.399

Costos financieros -4.386.990 -9.401.066 5.188.285 -8.599.771

Costos financieros neto -3.717.043 -3.958.329 - -7.675.372

Depreciaciones y amortizaciones -9.890.681 -1.634.167 - -11.524.848

Participación en resultados de asociadas 54.542 21.520.411 -22.015.099 -440.146

Impuesto a la renta 103.811 -686.066 - -582.255

Resultado del ejercicio 23.810.813 22.117.150 -22.142.747 23.785.216

Compras de propiedades, planta y equipo -6.867.791 -1.650.844 - -8.518.635

Flujos de efectivos por actividades de operación 25.869.333 14.024.179 -18.152.961 21.740.551

Flujos de efectivos por actividades de inversión -22.247.088 12.536.133 1.208.028 -8.502.927

Flujos de efectivos por actividades de financiación -11.453.466 -54.549.647 16.944.933 -49.058.180

108

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Conceptos

Cemento

M$

Otros

M$

Eliminaciones
Inter

Segmento
M$

Total
31.12.2016

M$

Ventas a externos 275.466.828 14.492.769 - 289.959.597

Ventas entre segmentos - 35.469.460 -35.469.460 -

Ventas Totales 275.466.828 49.962.229 -35.469.460 289.959.597

Costos de ventas -169.654.207 -33.609.832 29.323.100 -173.940.939

Costos de distribución -46.764.519 -4.591.801 - -51.356.320

Gasto de administración -24.308.994 -14.786.476 7.526.467 -31.569.003

Suma de partidas significativas de gasto -240.727.720 -52.988.109 36.849.567 -256.866.262

Ingresos financieros 820.851 8.973.582 -7.587.926 2.206.507

Costos financieros -5.878.248 -12.637.580 7.587.926 -10.927.902

Costos financieros neto -5.057.397 -3.663.998 - -8.721.395

Depreciaciones y amortizaciones 10.941.740 2.900.384 - 13.842.124

Participación en resultados de asociadas -7 20.264.975 -20.475.253 -210.285

Impuesto a la renta -6.830.380 301.147 - -6.529.233

Resultado del ejercicio 25.926.289 12.494.334 -20.566.938 17.853.685

Compras de propiedades, planta y equipo -3.725.159 -1.607.168 - -5.332.327

Flujos de efectivos por actividades de operación 47.171.121 21.889.659 -13.112.655 55.948.125

Flujos de efectivos por actividades de inversión -30.267.761 9.443.391 15.730.062 -5.094.308

Flujos de efectivos por actividades de financiación -1.874.941 -12.393.305 -2.617.407 -16.885.653

109

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

24.5 Activos totales por segmento

Activos

Cemento
M$

Otros

M$

Total
31.12.2017

M$

Activos 328.303.197 111.308.738 439.611.935

Inversiones por el método de la participación - 10.080.259 10.080.259

Activos no ctes, distintos de instrumentos financieros, impuestos

diferidos, beneficios definidos netos y derechos que surgen de contratos
de seguro.

263.039.700 40.346.878 303.386.578

Activos

Cemento
M$

Otros
M$

Total

31.12.2016
M$

Activos 333.553.186 138.088.103 471.641.289

Inversiones por el método de la participación - 11.083.977 11.083.977

Activos no ctes, distintos de instrumentos financieros, impuestos
diferidos, beneficios definidos netos y derechos que surgen de contratos
de seguro.

 269.548.721 40.494.041 310.042.762

24.6 Pasivos totales por segmento

Pasivos

Cemento
M$

Otros

M$

Total
31.12.2017

M$

Pasivos 90.751.782 128.246.560 218.998.342

Pasivos

Cemento
M$

Otros

M$

Total
31.12.2016

M$

Pasivos 94.156.138 168.674.375 262.830.513

24.7 Información por área geográfica

Ingresos de actividades ordinarias

31.12.2017
M$

31.12.2016
M$

Chile 261.873.203 285.983.128

Argentina 4.683.427 3.976.469

Total 266.556.630 289.959.597

Activos no ctes, distintos de instrumentos financieros, impuestos diferidos,
beneficios definidos netos y derechos que surgen de contratos de seguro.

31.12.2017

M$

31.12.2016

M$

Chile 302.220.975 308.748.436

Argentina 1.165.603 1.294.326

Total 303.386.578 310.042.762

110

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 25. Ingreso de actividades ordinarias

De acuerdo a la política contable indicada en Nota 2.20 los ingresos ordinarios reconocidos por los
ejercicios 2017 y 2016 son los siguientes:

Clases de ingresos ordinarios
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Ingresos por venta de Cemento y asociados 120.096.470 126.531.413

Ingresos por venta de Hormigón 121.883.913 137.358.833

Ingresos por venta de Áridos 10.402.082 12.774.454

Otros Ingresos 14.174.165 13.294.897

Total ingresos ordinarios 266.556.630 289.959.597

NOTA 26. Costos de venta, costos de distribución y gastos de administración

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 por los ejercicios terminados al 31 de
diciembre de 2017 y 2016 es el siguiente:

Conceptos
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Consumo de materias primas e insumos 63.445.453 71.605.680

Gastos de personal 48.344.775 45.080.260

Energía y combustibles 30.758.413 29.648.197

Fletes y arriendos 35.643.719 40.617.456

Servicios prestados por terceros 34.934.717 33.797.357

Depreciación y amortización 11.524.848 13.842.124

Gastos varios de fabricación 19.610.387 22.275.188

Total 244.262.312 256.866.262

Conciliación con estado de resultados

Conceptos
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Costo de ventas 164.041.799 173.940.939

Costos de distribución 45.209.793 51.356.320

Gastos de administración 35.010.720 31.569.003

Total 244.262.312 256.866.262

111

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Detalle de costo de distribución

El detalle de los principales costos por fletes clasificados en el estado de resultados en costo de
distribución por los ejercicios terminados al 31 de diciembre de 2017 y 2016 es el siguiente:

Conceptos
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Flete cementos 10.236.901 11.978.645

Flete de cal 12.578.193 14.608.798

Costos distribución de hormigón 17.581.242 19.607.876

Flete de áridos 4.271.837 4.591.801

Flete otros productos 97.093 7.670

Traslado entre bodegas 444.527 561.530

Total 45.209.793 51.356.320

Detalle de gastos de administración

El detalle de los principales gastos clasificados en el estado de resultados como gastos de
administración por los ejercicios 2017 y 2016 es el siguiente:

Conceptos
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Depreciación y amortización 1.812.202 2.460.645

Energía y combustibles 250.670 260.349

Fletes y arriendo 649.997 614.634

Gastos del personal 17.983.389 16.698.801

Gastos de viaje 689.604 687.971

Gastos varios de administración 430.731 298.867

Informática y comunicaciones 5.095.473 4.841.168

Servicios de terceros 8.098.654 5.706.568

Total 35.010.720 31.569.003

112

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 27. Otros ingresos

 El detalle de Otros ingresos por los ejercicios 2017 y 2016, es el siguiente:

Otros ingresos
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Venta de propiedades, planta y equipo 8.068.995 2.186.505

Ventas del giro (*) 631.811 572.428

Arriendos y otros 1.430.732 1.256.758

Total 10.131.538 4.015.691

 (*) Ventas menores de materias primas, y sub productos

NOTA 28. Arrendamientos

28.1 Arrendamientos financieros

El importe neto en libros al 31 de diciembre de 2017 y 2016 de los arrendamientos financieros,
clasificados como propiedades, planta y equipo en el estado de situación financiera consolidado, es el
siguiente:

Activo bajo arrendamiento financiero
31.12.2017

M$
31.12.2016

M$

Planta y equipo 13.575.956 13.604.334

Vehículos y otras propiedades, planta y equipo 376.271 421.298

Total Neto 13.952.227 14.025.632

Planta y equipo 15.110.658 14.985.706

Vehículos y otras propiedades, planta y equipo 456.928 466.352

Total Bruto 15.567.586 15.452.058

Planta y equipo -1.534.702 -1.381.372

Vehículos y otras propiedades, planta y equipo -80.657 -45.054

Totales depreciación acumulada -1.615.359 -1.426.426

113

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

El valor corriente futuro de los pagos mínimos por arrendamiento financieros es el siguiente:

Arriendos financieros

31.12.2017

Monto bruto
M$

Interés
M$

Valor actual
M$

Hasta un año 1.764.958 122.660 1.642.298

Entre uno y cinco años 2.145.357 63.774 2.081.583

Total 3.910.315 186.434 3.723.881

Arriendos financieros

31.12.2016

Monto bruto
M$

Interés
M$

Valor actual
M$

Hasta un año 1.898.322 225.462 1.672.860

Entre uno y cinco años 3.952.529 227.118 3.725.411

Total 5.850.851 452.580 5.398.271

Los contratos de arrendamientos financieros más significativos al 31 de diciembre de 2017 son los
siguientes:

Filial Moneda

Valor libro
inicial en

moneda del
contrato

M$

Tasa
Interés

Institución
Financiera

Activo en Arriendo

Bio Bio Cementos S.A. CLP 14.140.082 3,76% 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

Ready Mix Hormigones Ltda. CLP 459.975 6,29% Santander Leasing camiones

28.2 Arriendos operativos

El Grupo Cementos Bío Bío mantiene contratos de arriendo, como arrendatario, por plazos definidos,
sobre los siguientes bienes:

- Terrenos
- Maquinarias (cargadores frontales, generadores)
- Camionetas

La composición de los pagos futuros mínimos de arrendamiento operativos es el siguiente:

Arriendos operativos
31.12.2017

M$
31.12.2016

 M$

Hasta un año 5.066.883 6.106.607

Entre uno y cinco años 25.334.415 30.533.033

Total 30.401.298 36.639.640

114

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Los gastos reconocidos al 31 de diciembre de 2017 y 2016, en el estado de resultados por concepto de
arriendos operativos corresponden a los siguientes:

Conceptos
31.12.2017

M$
31.12.2016

 M$

Terrenos 1.238.599 1.166.287

Planta y equipo 2.948.784 3.882.198

Camionetas 878.544 1.053.610

Otros 956 4.512

Totales 5.066.883 6.106.607

NOTA 29. Otras ganancias (pérdidas)

La composición de otras ganancias (pérdidas) al 31 de diciembre de 2017 y 2016, es la siguiente:

Otras ganancias (pérdidas)

01.01.201
7

31.12.201
7

M$

01.01.201
6

31.12.201
6

M$

Deterioro activos no corrientes mantenidos para la venta y otros activos fijos - -324.855

Pérdida por enajenación de sociedades - -3.347.350

Fair value activos financieros 263 9.372

Venta de chatarras y otros 195.707 45.963

Total 195.970 -3.616.870

Al 31 de diciembre de 2016 se reconocen pérdidas por enajenación de sociedades y procesos legales
por M$ 3.347.350, producto de un ajuste en el precio pagado por Podolia Holdings Corp en la venta de
Cerámicas Industriales Cisa Operaciones S.A. en el año 2011, a consecuencia de la materialización de
un pasivo anterior a la venta, sin que se afecten los resultados de dicha filial para este año 2017.

115

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 30. Ingresos y costos financieros

Los ingresos y costos financieros por los ejercicios terminados al 31 de diciembre de 2017 y 2016 son
los siguientes:

NOTA 31. Efecto de las variaciones en las tasas de cambio

Las diferencias de cambio reconocidas en resultado, excepto para instrumentos financieros medidos a
valor razonable a través de resultados, al 31 de diciembre de 2017 y 2016 respectivamente, registra
pérdidas por M$ 430.626 y M$ 259.950. Las diferencias de cambio reconocidas en patrimonio como
reservas de conversión al 31 de diciembre de 2017 y 2016 registra cargos de M$ 1.116.615 y M$
1.287.874 respectivamente.

NOTA 32. Resultado por unidades de reajuste

Los activos y pasivos que dan origen a resultados por unidades de reajuste al 31 de diciembre de 2017
y 2016 son los siguientes:

Resultados por unidades de reajuste
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Deudores comerciales y otras cuentas por cobrar corriente 46.467 36.387

Activos por impuestos corrientes 244.459 48.874

Activos 290.926 85.261

Acreedores comerciales y otras cuentas por pagar, corriente 1.331 -2.869

Pasivos por impuestos corrientes -468 -

Pasivos 863 -2.869

Total 291.789 82.392

Ingresos y costos financieros
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Ingresos por intereses 924.399 2.206.507

Ingresos financieros 924.399 2.206.507

Gastos por intereses pasivos financieros -7.267.702 -9.913.021

Amortización de costos complementarios relativos a contratos de préstamo -1.126.874 -970.565

Otros costos financieros -205.195 -44.316

Costos financieros -8.599.771 -10.927.902

116

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 33. Gasto por impuesto a las ganancias

Los abonos y cargos reconocidos por los ejercicios terminados al 31 de diciembre de 2017 y 2016 por
impuestos a las ganancias ascienden a M$ 582.255 y M$ 6.529.233 respectivamente y se detallan a
continuación:

Gasto por Impuesto a las Ganancias
01.01.2017
31.12.2017

M$

01.01.2016
31.12.2016

M$

Período corriente -2.214.027 -2.246.723

Total período corriente -2.214.027 -2.246.723

Efecto por activos o pasivos por impuestos diferidos 2.995.841 -1.898.097

Beneficio tributario por pérdidas tributarias -795.764 -2.889.429

Total de gasto por impuesto diferido 2.200.077 -4.787.526

Beneficio por utilidades absorbidas - 546.361

Otros cargos o abonos en la cuenta -568.305 -41.345

Total de otros cargos o abonos en la cuenta -568.305 505.016

Total gasto por impuesto a las ganancias -582.255 -6.529.233

Conciliación de la tasa Impositiva efectiva

Tasa

imp.
%

01.01.2017

31.12.2017
M$

01.01.2016

31.12.2016
M$

Utilidad o del ejercicio neta (después de impuesto) 23.785.216 17.853.685

Total gastos por impuestos a las ganancias -582.255 -6.529.233

Utilidad excluido el impuesto a las ganancias 24.367.471 24.382.918

Impuestos a las ganancias aplicando la tasa impositiva local de la Sociedad
25,50%
24,00%

-6.213.705 -5.851.900

Goodwill tributario 6.189.794 -

Provisión por litigio y artículo 21 -403.531 -

Pago provisional por utilidades absorbidas - 548.981

Efecto de la tasa impositiva en jurisdicciones extranjeras 35% - -100.108

Absorción de utilidades sin crédito - -799.317

Subsidiarias con pérdida tributaria -662.144 -647.147

Otras diferencias permanentes 507.331 320.258

Total conciliación tasa impositiva -582.255 -6.529.233

117

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 34. 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 el ejercicio.

La sociedad no ha realizado ningún tipo de operación con potencial efecto dilusivo que suponga una
ganancia por acción diluida, diferente de la ganancia básica por acción.

La ganancia por acción al 31 de diciembre de 2017 y 2016 respectivamente, es la siguiente:

Ganancias por acción
31.12.2017

M$
31.12.2016

M$

Ganancia atribuible a participaciones controladora 23.858.778 17.898.741

Ganancia, atribuible a participaciones no controladoras -73.562 -45.056

Promedio ponderado de número de acciones, básico 264.221.000 264.221.000

Ganancias por acción básica en operaciones de la controladora 90,30 67,74

118

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 35. Contingencias

Las subsidiarias que se detallan a continuación poseen las siguientes contingencias al 31 de diciembre
de 2017:

35.1 Venta de Cerámicas Industriales Cisa Operaciones S.A.

Con fecha 15 de julio de 2011, Inversiones 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.

Conforme a los términos de dicho contrato y a los acuerdos suscritos con posterioridad, las siguientes
son las contingencias asociadas a esa transacción que quedan vigentes a esta fecha para Inversiones
Cementos Bío Bío S.A.:

35.1.1 Garantías obtenidas

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 garantías, vigentes al 31 de diciembre de
2017:

 Fianza solidaria personal de los Sres. Diego Fernández -Salvador y José Rafael Bustamante a
favor de Cementos Bio Bio S.A.

35.1.2 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.

35.2 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 Inversiones Cementos
Bío Bío S.A..

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, todo lo
anterior por un monto aproximado de MMUS$ 3. El estado actual es que continúa en proceso

119

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Planta Abingdon North, Il

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 North, 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$ 278.

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. A la fecha se gastaron entre MUS$ 367 para sellar 7 acres de
vertedero en el sitio. Recientemente el estado de Tennessee ha cuestionado los planes y
manifestado su deseo de considerar opciones.

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$ 677

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$ 596.

120

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

35.3 Ready Mix Hormigones Ltda. (Ex Tecnomix S.A.)

Procesos tributarios:

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.

35.4 Inversiones Cementos Bío Bío S.A.

Procesos tributarios:

Reclamo Tributario contra la liquidación N° 42 y resolución Exenta N° 343: actualmente el proceso se
encuentra en trámite ante la Corte de Apelaciones.

Reclamo tributario contra la liquidación N° 46 y N° 47: actualmente el proceso se encuentra en trámite
ante el tribunal Tributario y Aduanero de la Región del Bío Bío.
Reclamo Tributario contra liquidación N° 121: actualmente el proceso se encuentra en trámite ante el
Tribunal Tributario y Aduanero de la Región del Bío Bío.

35.5 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 la Corte de Apelaciones.

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.

Reclamo Tributario contra la resolución Exenta N° 28: el proceso actualmente se encuentra en trámite
ante la Corte de Apelaciones.

35.6 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 la Corte Suprema.

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.

Reclamo Tributario contra la resolución Exenta N° 27: el proceso actualmente se encuentra en trámite
ante el Tercer Tribunal Tributario y Aduanero de la Región Metropolitana.

121

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

35.7 Otras Garantías

El detalle de boletas de garantías emitidas vigentes al 31 de diciembre de 2017 es el siguiente:

Sociedad Beneficiario Garantía
Monto

Moneda Vencimiento

M$

Arenex S.A. Forestal Cholguán S.A. Garantía seriedad y cumplimiento 26.798 UF 01.04.2019

Áridos Arenex Ltda.

Ilustre Municipalidad de San

Bernardo
Garantía seriedad y cumplimiento 6.700 UF 31.07.2018

Ministerio de Bienes Nacionales Garantía seriedad y cumplimiento

14.177 CLP 30.12.2018

29.048 CLP 30.01.2020

92 CLP 30.11.2020

Bio Bio Cementos S.A.

Dirección Regional de Vialidad Garantía seriedad y cumplimiento 804 UF 31.01.2019

World Cement Group Garantía seriedad y cumplimiento 2.995.444 USD 24.01.2018

Cementos Bio Bio S.A

Corporación Nacional del Cobre Garantía seriedad y cumplimiento 158.967 UF 31.01.2019

Plaza el Trebol Garantía seriedad y cumplimiento 176.305 UF 20.01.2018

Inacal S.A.

Comité Innova Chile

Garantía seriedad y cumplimiento 41.200 CLP 30.04.2019

Garantía seriedad y cumplimiento 189.379 CLP 30.05.2019

Comisión Nacional de
Investigación Científica y
Tecnológica

Garantía seriedad y cumplimiento 26.970 CLP 24.05.2019

Minera Centinela Garantía seriedad y cumplimiento 65.000 CLP 21.03.2018

Ministerio de Bienes Nacionales Arriendo inmueble fiscal 1.255 CLP 31.03.2022

Sierra Gorda SCM Garantía seriedad y cumplimiento 309.679 UF 19.05.2019

Minera Jilguero S.A.

Director Regional Vialidad
Atacama

Garantía seriedad y cumplimiento 12.745 UF 31.01.2018

Ministerio de Bienes Nacionales Contrato de arriendo 7.130 CLP 02.01.2018

 Ready Mix Hormigones Ltda.

Comité Innova Chile Garantía seriedad y cumplimiento 41.200 CLP 30.04.2019

Consorcio Puente Chacao Garantía seriedad y cumplimiento 1.940.185 UF 01.03.2021

Enex S.A. Garantía seriedad y cumplimiento 3.000 CLP 15.04.2018

Fluor Salfa Garantía seriedad de la oferta 20.000 CLP 27.03.2018

Ministerio de Bienes Nacionales

Garantía seriedad y cumplimiento
234 CLP 31.08.2018

4.752 CLP 15.01.2023

Garantía de Seriedad arrendamiento
de inmueble

238 CLP 30.06.2018

Garantía de Seriedad y cumplimiento
contrato de arrendamiento

2.471 CLP 31.07.2019

Plaza el Trébol Garantía seriedad y cumplimiento 295.985 UF 10.01.2018

Total 6.369.758 CLP

122

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 36. Sanciones

Al 31 de diciembre de 2017 y 2016 la Comisión para el Mercado Financiero y otras autoridades
administrativas, no han aplicado sanciones a la Sociedad o a sus directores.

NOTA 37. 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 de 2017 se destacan los siguientes hitos ambientales:

 Se recibieron las resoluciones de la SMA que aprueban el protocolo de validación de los CEMS
de horno clinker y hornos de cal 2 y 3 de planta Antofagasta.

 El EIA del proyecto “Aumento de capacidad de producción Mina El Way”, que fue presentado al
SEIA el año 2015, fue aprobado con RCA 418/2017 de la CEA región de Antofagasta.

 La SMA aprobó el programa de cumplimiento por planta Teno en respuesta a la formulación de
cargos por incumplimientos ambientales según causa ROL D-70-2016, de fecha 10 de
Noviembre de 2016, y se presentaron el informe inicial de cumplimiento y los cinco primeros
informes de avance.

 La Subsecretaría de MA solicitó informe de avance del Plan de Gestión Ambiental La Negra.

 Se inició la elaboración de las declaraciones de impacto ambiental para los proyectos Molienda
de Cemento ZN y ZS; se presentó al SEA de Arica carta de pertinencia de ingreso al SEIA que
fue resuelta indicando que el proyecto no requiere ingresar al SEIA, en reemplazo de la DIA del
proyecto ZN.

 Está en elaboración el estudio de impacto ambiental del proyecto diversificación de la matriz de
combustibles en planta Teno y se han efectuado presentaciones preliminares a las autoridades.

 Está en elaboración el EIA “Reacondicionamiento del HCal N° 1”

 Se inició una auditoria de cumplimiento ambiental en todas las unidades del Grupo, se han
desarrollado las etapas de conocimiento de procesos y recopilación de antecedentes, y se
completó el total de las auditorias en terreno, estando en proceso la elaboración de los informes
con las recomendaciones de mejora y el análisis de riesgos de los incumplimientos.

 Se realizó el procedimiento de revalidación del CEMS del Horno cal 2 de Copiapó.

 Se recibieron las resoluciones de la SMA que aprueban el protocolo de validación de los CEMS
de los dos hornos de clinker y el filtro de los enfriadores de planta Talcahuano, así como las de
los hornos de clinker y cal 2 y 3 de Antofagasta y el del horno de clinker de Planta de Teno.

 Se recibe resolución N°124/2017 SEA Maule que aprueba el cambio de titularidad para la Planta
de Generación de Energía Eléctrica de Teno, a nombre de INACAL S.A.

123

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

 En planta Talcahuano se inicia el uso de yeso sintético de termoeléctrica. Se presenta carta de
solicitud de pronunciamiento por el ingreso al SEIA del proyecto Generación de Combustible
Alternativo Líquido mediante Pirolisis para ser usado en Secador Allis.

 Directorio aprobó Política de Sostenibilidad de Cementos Bio Bio S.A.

 Proceso de fiscalización anual de la SMA para la Planta Antofagasta y Mina El Way, se
promulgó terminado y sin sanciones.

 Proceso de fiscalización anual de la DGA para la Planta Antofagasta y Mina El Way, se
promulgó terminado y sin sanciones.

 Con fecha 31 de julio de 2017 se firma la política de gestión integrada de INACAL S.A.Salud,
seguridad, calidad y medio ambiente.

 Con fecha 31 de julio de 2017 se formaliza el plan de gestión ambiental de INACAL S.A.,
estandarizando la gestión de las Plantas de Antofagasta y Copiapó además de las minas
Jilguero y El Way.

 En mes de junio de 2017 se da inicio al plan de capacitación masiva en gestión ambiental, para
los equipos de plantas de Antofagasta y Copiapó además de la las minas Jilguero y El Way,
incluidos los equipos directivos y ejecutivos.

124

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Los principales desembolsos al 31 de diciembre de 2017 en el ámbito ambiental, detallados por filial y
proyecto son los siguientes:

Sociedad Cementos Bío Bío del Sur S.A.

Proyecto Operación ambiental

Reconocimiento contable Gasto operación ambiental

Monto desembolsado en el ejercicio M$ 36.730

Concepto del desembolso Operaciones ambientales

Descripción del Proyecto
Insumos varios, regadío calles, retiro de RESPEL, barrido

industrial

Sociedad Cementos Bío Bío del Sur S.A.

Proyecto Seguimiento ambiental

Reconocimiento contable Gasto seguimiento ambiental

Monto desembolsado en el ejercicio M$ 34.435

Concepto del desembolso Cumplimiento de normativa y compromisos ambientales

Descripción del Proyecto Análisis de petcoke y C.A.L., monitoreo emisiones

Sociedad Cementos Bío Bío del Sur S.A.

Proyecto Servicios de Terceros

Reconocimiento contable Gasto servicios de terceros

Monto desembolsado en el ejercicio M$ 47.741

Concepto del desembolso Cumplimiento de normativa ambientales

Descripción del Proyecto Plan manejo forestal Miramar, asesoría legal, validación CEMS.

125

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto Operación Ambiental

Reconocimiento contable Gastos de operación ambiental

Monto desembolsado en el ejercicio M$ 22.034

Concepto del desembolso Operaciones ambientales

Descripción del Proyecto
Señalética bodega RESPEL, Malla perimetral, Lodos PTAS,
mangas filtros, mantención CEMS, mejoras ambientales, retiro
RESPEL

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto Seguimiento Ambiental

Reconocimiento contable Gastos de seguimiento ambiental

Monto desembolsado en el ejercicio M$ 113.119

Concepto del desembolso Compromisos RCA y normativo

Descripción del Proyecto
Monitoreo efluente PTAS, monitoreo emisiones Molino 2, monitoreo
recursos hídricos, Monitoreo emisiones horno, monitoreo emisiones
unidades de generación

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto Servicios de terceros

Reconocimiento contable Gastos servicios ambientales de terceros

Monto desembolsado en el ejercicio M$ 87.274

Concepto del desembolso Cumplimiento normativo

Descripción del Proyecto
Inventario emisiones, asesoría legal proceso sancionatorio SMA
Rol D070-16, Validación CEMS

126

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Bío Bío Cementos S.A., Planta San Antonio

Proyecto Seguimiento ambiental

Reconocimiento contable Gastos seguimiento ambiental

Monto desembolsado en el ejercicio M$ 22.459

Concepto del desembolso Compromiso RCA

Descripción del Proyecto Monitoreo calidad de aire, monitoreo emisiones

Sociedad Bío Bío Cementos S.A., Planta San Antonio

Proyecto Servicios de terceros

Reconocimiento contable Gastos servicios ambientales de terceros

Monto desembolsado en el ejercicio M$ 3.787

Concepto del desembolso Auditoria ambiental

Descripción del Proyecto Auditoria de cumplimiento de compromisos ambientales

Sociedad Bío Bío Cementos S.A., Planta Teno

Proyecto Diversificación Matriz Combustibles

Reconocimiento contable Servicios medio ambiente - Proyecto

Monto desembolsado en el ejercicio M$ 31.216

Concepto del desembolso Elaboración EIA

Descripción del Proyecto Análisis Cl, K, Na para balance de materia. Elaboración EIA

Sociedad Bío Bío Cementos S.A., Planta San Antonio

Proyecto Operación ambiental

Reconocimiento contable Gastos de operación ambiental

Monto desembolsado en el ejercicio M$ 708

Concepto del desembolso Compromiso RCA

Descripción del Proyecto Retiro RESPEL

127

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Bio Bio Cementos S.A., Planta Antofagasta

Proyecto Operación Ambiental

Reconocimiento contable Gastos operación ambiental

Monto desembolsado en el ejercicio M$ 76.478

Concepto del desembolso Requerimiento operacional

Descripción del Proyecto
Manejo patio residuos, regadío industrial, barrido industrial, carpas

acopio

Sociedad Bio Bio Cementos S.A., Planta Antofagasta

Proyecto Seguimiento Ambiental

Reconocimiento contable Gastos de seguimiento ambiente

Monto desembolsado en el ejercicio M$ 95.697

Concepto del desembolso Compromisos ambientales

Descripción del Proyecto

Análisis metalográfico, análisis petcoke, declaración emisiones

mediciones DS 29, monitoreos chimeneas, revalidación CEMS,

paleontología.

Sociedad Bío Bío Cementos S.A., Planta Antofagasta

Proyecto Servicios Terceros

Reconocimiento contable Gastos servicios de terceros

Monto desembolsado en el ejercicio M$ 630

Concepto del desembolso Servicios Terceros

Descripción del Proyecto Gastos varios por servicios

Sociedad Bío Bío Cementos S.A., Planta Antofagasta

Proyecto Medio Ambiente

Reconocimiento contable Gastos de medio ambiente

Monto desembolsado en el ejercicio M$ 74.707

Concepto del desembolso Requerimientos medio ambiente

Descripción del Proyecto
Mantención CEMS, arriendo generador, análisis agua, mantención

y arborización perímetro

128

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Inacal S.A. Planta Copiapó

Proyecto Seguimiento Ambiental

Reconocimiento contable Gastos de seguimiento ambiental

Monto desembolsado en el ejercicio M$ 86.845

Concepto del desembolso Compromisos ambientales

Descripción del Proyecto
Monitoreo calidad de aire, mantención CEMS, recopilación datos,

monitoreo emisiones

Sociedad Inacal S.A. Planta Copiapó

Proyecto Operación Ambiental

Reconocimiento contable Gastos operación ambiental

Monto desembolsado en el ejercicio M$ 207.319

Concepto del desembolso Requerimiento operacional

Descripción del Proyecto

Retiro residuos domésticos y peligrosos, mantención CEMS,

barredora industrial, Regadío calles, Instalación CEMVIEW Cal 2,

Gases patrón, validación CEMS

Sociedad Bío Bío Cementos S.A., Planta Antofagasta

Proyecto EIA Aumento de Capacidad de Producción Mina El Way

Reconocimiento contable Servicios Medio Ambientales - Proyectos

Monto desembolsado en el ejercicio M$ 57.955

Concepto del desembolso Elaboración EIA

Descripción del Proyecto Elaboración EIA, elaboración adendas y proceso de evaluación

Sociedad Bío Bío Cementos S.A., Planta Antofagasta

Proyecto EIA Reacondicionamiento HCal N° 1

Reconocimiento contable Servicios Medio Ambientales - Proyectos

Monto desembolsado en el ejercicio M$ 53.488

Concepto del desembolso Elaboración EIA

Descripción del Proyecto Elaboración EIA

129

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Inacal S.A. Planta Copiapó

Proyecto Servicios de terceros

Reconocimiento contable Gastos servicios ambientales de terceros

Monto desembolsado en el ejercicio M$ 41.968

Concepto del desembolso Normativa ambiental

Descripción del Proyecto Pertinencia molino Loesche, mantención CEMS, servicio ambiental

Sociedad Inacal S.A. – Planta Antofagasta

Proyecto Operación ambiental

Reconocimiento contable Gastos de operación ambiental

Monto desembolsado en el ejercicio M$ 68.641

Concepto del desembolso Requerimiento operacional

Descripción del Proyecto
Mantención camino MEW, regadío industrial, barrido industrial,

manejo patio residuos.

Sociedad Inacal S.A. – Planta Antofagasta

Proyecto Medio Ambiente

Reconocimiento contable Gastos medio ambiente

Monto desembolsado en el ejercicio M$ 244.618

Concepto del desembolso Requerimientos medio ambiente

Descripción del Proyecto Mantención CEMS, monitoreo calidad aire, disposición residuos

Sociedad Inacal S.A. – Planta Antofagasta

Proyecto Medio Ambiente

Reconocimiento contable Seguimiento ambiental

Monto desembolsado en el ejercicio M$ 172.747

Concepto del desembolso Compromisos ambientales

Descripción del Proyecto
Análisis metalográfico, análisis arsénico, mediciones DS 29,

Revalidación CEMS, Monitoreo chimeneas

130

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Minera El Way S.A.

Proyecto Operación ambiental

Reconocimiento contable Gastos de operación ambiental

Monto desembolsado en el ejercicio M$ 8.661

Concepto del desembolso Requerimiento operacional

Descripción del Proyecto Disposición RESPEL, determinación porcentaje suelos

Sociedad Minera El Way S.A.

Proyecto Seguimiento Ambiental

Reconocimiento contable Gastos de seguimiento ambiental

Monto desembolsado en el ejercicio M$ 3.935

Concepto del desembolso Monitoreo paleontológico

Descripción del Proyecto Instalaciones para monitoreo paleontológico

Sociedad Minera Jilguero S.A.

Proyecto Operación ambiental

Reconocimiento contable Gastos de operación ambiental

Monto desembolsado en el ejercicio M$ 40.008

Concepto del desembolso Requerimiento operacional

Descripción del Proyecto
Retiro residuos, regadío industrial, transporte agua, mantención

sistema humectación, instalación piping, medición polvo camino.

Sociedad Minera Jilguero S.A.

Proyecto Reparación camino C-377

Reconocimiento contable Servicios medio ambientales - proyectos

Monto desembolsado en el ejercicio M$ 65.968

Concepto del desembolso Compromiso RCA

Descripción del Proyecto Reparación camino C-377 convenio MOP

131

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

Sociedad Minera Río Teno S.A.

Proyecto Operación ambiental

Reconocimiento contable Gastos de operación ambiental

Monto desembolsado en el ejercicio M$ 486

Concepto del desembolso Requerimiento operacional

Descripción del Proyecto Disposición RESPEL

Sociedad Minera Río Teno S.A.

Proyecto Servicios de terceros

Reconocimiento contable Gastos de servicios ambientales de terceros

Monto desembolsado en el ejercicio M$ 6.044

Concepto del desembolso Normativa ambiental

Descripción del Proyecto
Monitoreo paleontológico, levantamiento proyecto arborización

sector La Laguna.

132

Notas a los estados financieros consolidados al 31 de diciembre de 2017 y 2016 de Cementos Bio Bio S.A. y Subsidiarias

NOTA 38. Hechos ocurridos después de la fecha de balance

No se tiene conocimiento de hechos ocurridos con posterioridad al 31 de diciembre de 2017 y hasta la
fecha de emisión de estos estados financieros consolidados que pudiesen afectar significativamente la
interpretación de los mismos.

