

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

(Cifras expresadas en miles de pesos)

Por el período terminado al 30 de Junio del 2014

Y por el ejercicio terminado al 31 de Diciembre de 2013

--

El presente documento consta de:

 Informe de revisión del auditor independiente

 Estado Consolidado Intermedio de Situación Financiera Clasificado

 Estado Consolidado Intermedio de Resultados Integrales por Función

 Estado Consolidado Intermedio de Otros Resultados integrales por Función

 Estado Consolidado Intermedio de Cambios en el Patrimonio

 Estado Consolidado Intermedio de Flujos de Efectivo

 Notas explicativas a los Estados Financieros Consolidados Intermedios

SCHWAGER ENERGY S.A.
Y EMPRESAS FILIALES

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

ÍNDICE DE LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

INDICE Pág.

Estado Consolidado Intermedio de Situación Financiera Clasificado (Activos) 6

Estado Consolidado Intermedio de Situación Financiera Clasificado (Pasivos y patrimonio neto) . 7

Estado Consolidado Intermedio de Resultados Integrales ... 8

Estado Consolidado Intermedio de otros Resultados por función ... 9

Estado Consolidado Intermedio de Cambios en el Patrimonio .. 10

Estado Consolidado Intermedio de Flujos de efectivo ... 11

NOTA 1. INFORMACION CORPORATIVA ... 12

NOTA 2. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS Y CRITERIOS

CONTABLES. .. 13

NOTA 3. CRITERIOS CONTABLES APLICADOS .. 18

NOTA 4. POLITICA DE GESTION DE RIESGO .. 26

NOTA 5. ESTIMACIONES Y JUICIOS CONTABLES ... 32

NOTA 6. EFECTIVO Y EQUIVALENTE AL EFECTIVO .. 33

NOTA 7. OTROS ACTIVOS FINANCIEROS, CORRIENTES .. 33

NOTA 8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR ... 34

NOTA 9. CUENTAS POR COBRAR, PAGAR Y TRANSACCIONES CON ENTIDADES RELACIONADAS .. 35

NOTA 10. INVENTARIOS .. 36

NOTA 11. IMPUESTOS A LAS UTILIDADES ... 37

NOTA 12. ACTIVOS INTANGIBLES ... 38

NOTA 13. PROPIEDADES, PLANTAS Y EQUIPO .. 39

NOTA 14. OTROS ACTIVOS NO FINANCIEROS CORRIENTES ... 41

NOTA 15. PROPIEDADES DE INVERSIÓN ... 41

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

NOTA 16. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR 42

NOTA 17. OTROS PASIVOS FINANCIEROS CORRIENTES, NO CORRIENTE 43

NOTA 18. PROVISIONES Y PASIVOS CONTINGENTES .. 45

NOTA 19. OTROS PASIVOS NO FINANCIEROS CORRIENTES ... 45

NOTA 20. BENEFICIOS Y GASTOS POR EMPLEADOS .. 46

NOTA 21. GANANCIA POR ACCIÓN ... 46

NOTA 22. INFORMACION FINANCIERA POR SEGMENTOS.. 47

NOTA 23. MEDIO AMBIENTE .. 54

NOTA 24. PATRIMONIO .. 54

NOTA 25. INGRESOS ... 54

NOTA 26. DIFERENCIA DE CAMBIO ... 55

NOTA 27. OTRAS GANANCIAS (PÉRDIDAS) .. 55

NOTA 28. OTROS GASTOS POR FUNCION ... 55

NOTA 29. INVERSIONES CONTABILIZADAS UTILIZANDO EL METODO DE LA PARTICIPACIÓN 56

NOTA 30. CONTINGENCIAS Y COMPROMISOS ... 56

NOTA 31. HECHOS POSTERIORES ... 57

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

Señores Presidente y Directores de
Schwager Energy S.A. y Filiales

1. Hemos revisado el estado de situación financiera consolidado intermedio adjunto
de Schwager Energy S.A. y Filiales al 30 de junio de 2014 y los estados
consolidados intermedios integral de resultados por los períodos de seis y tres
meses terminados al 30 de junio de 2014 y 2013 y los correspondientes estados
consolidados intermedios de flujos de efectivo y de cambios en el patrimonio por
los períodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración

2. La Administración de Schwager Energy S.A. es responsable por la preparación y
presentación razonable de la información financiera intermedia de acuerdo con NIC
34 “Información Financiera Intermedia” incorporada en las Normas Internacionales de
Información Financiera (NIIF) emitidas por el International Accounting Standard Board
(IASB). Esta responsabilidad incluye el diseño, implementación y el mantenimiento de
un control interno suficiente para proporcionar una base razonable para la
preparación y presentación razonable de la información financiera intermedia, de
acuerdo con el marco de preparación y presentación de información financiera
aplicable.

Responsabilidad del auditor

3. Nuestra responsabilidad es realizar nuestra revisión de acuerdo con normas
de auditoría generalmente aceptadas en Chile aplicables a revisiones de la
información financiera intermedia. Una revisión de la información financiera
intermedia consiste principalmente en aplicar procedimientos analíticos y
efectuar indagaciones a las personas responsables de los asuntos contables
y financieros. Es substancialmente menor en alcance que una auditoría
efectuada de acuerdo con normas de auditoría generalmente aceptadas en
Chile, cuyo objetivo es la expresión de una opinión sobre la información
financiera. Por lo tanto, no expresamos tal tipo de opinión.

Página 2 de 2

Conclusión

4. Basados en nuestras revisiones, no tenemos conocimiento de cualquier

modificación significativa que debiera hacerse a la información financiera
intermedia para que esté de acuerdo con NIC 34 “Información Financiera
Intermedia” incorporada en las Normas Internacionales de Información
Financiera.

Otras materias

5. Anteriormente hemos efectuado una auditoría, de acuerdo con normas de

auditoría generalmente aceptadas en Chile, sobre los estados financieros
consolidados al 31 de diciembre de 2013 de Schwager Energy S.A. y Filiales
preparados de acuerdo con Normas Internacionales de Información Financiera
(NIIF) y emitimos una opinión sin modificaciones con fecha 24 de marzo de 2014,
en los cuales se incluye el estados de situación financiera consolidado al 31 de
diciembre de 2013 que se presenta en los estados financieros adjuntos, además
de sus correspondientes notas.

CONSULTORES Y AUDITORES DE EMPRESAS LTDA.

Franco Dall’Orso B.
Socio

Santiago, 29 de agosto de 2014

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

6

Estado Consolidado Intermedio de Situación Financiera Clasificado (Activos)

Al 30 de Junio de 2014 y 31 de Diciembre de 2013.

(Cifras expresadas en miles de pesos)

Las notas 1 a la 31 forman parte de los estados financieros consolidados

Nº

Nota

Estado de Situación Financiera

6

7

14

8

10

11

29

12

12

13

15

11

23.610.851 22.626.126

7.194.614 6.175.000
-

337.124

188.772

- -

2.578.576

175.544

Inventarios

Activos biológicos, corrientes

Activos por impuestos, corrientes
4.707.090 5.250.879

Otros activos financieros, no corrientes

ACTIVOS CORRIENTES

637.686 604.284

30-06-2014 31-12-2013

M$ M$
ACTIVOS

175.771

- 660.599

1.030.414 948.076

2.376.935

Efectivo y Equivalentes al Efectivo

Otros activos financieros, corrientes

Cuentas por Cobrar a Entidades Relacionadas,

Otros activos no financieros, corrientes

Deudores comerciales y otras cuentas por cobrar,

136.159 108.029

- -

917.232

-

Propiedad de inversión 908.198

Otros activos no financieros, no corrientes 132.242 109.056

Derechos por cobrar, no corrientes
Cuentas por Cobrar a Entidades Relacionadas, no

Inversiones contabilizadas utilizando el método de la

- -

519.770 581.193

- -

2.464.670 2.361.576

17.375.247

TOTAL DE ACTIVOS

ACTIVOS NO CORRIENTES 18.903.761

Activos intangibles distintos de la plusvalía
Plusvalía

3.553.466

4.130.801

Activos por impuestos diferidos 3.100.389

Activos biológicos, no corrientes
Propiedades, Planta y Equipo

4.130.801

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

7

Estado Consolidado Intermedio de Situación Financiera Clasificado (Pasivos y patrimonio neto)

Al 30 de Junio de 2014 y 31 de Diciembre de 2013.

(Cifras expresadas en miles de pesos)

Las notas 1 a la 31 forman parte de los estados financieros consolidados

Nº

Nota

Estado de Situación Financiera

PASIVOS CORRIENTES

17

16

18

11

19

17

9

11

18

24
24

24

24

Otras cuentas por pagar, no corrientes

Cuentas por Pagar a Entidades Relacionadas, no

Otras provisiones, no corrientes

Pasivo por impuestos diferidos

Provisiones por beneficios a los empleados, no

Otros pasivos no financieros, no corrientes

PASIVOS NO CORRIENTES

Capital emitido
Ganancias (pérdidas) acumuladas

1.562.062

-

12.139.330

- Primas de emisión

PATRIMONIO

12.114.684

Otras participaciones en el patrimonio
Otras reservas

Participaciones no controladoras
Patrimonio atribuible a los propietarios de la

14.582.461

M$

TOTAL DE PATRIMONIO Y PASIVOS

30-06-2014 31-12-2013

156.268 149.328

Acciones propias en cartera

2.323.351

Cuentas por Pagar a Entidades Relacionadas, corrientes

Otras provisiones, corrientes

23.610.851 22.626.126

4.514.114

8.265.624

- -
- -

1.732.133 1.788.888

22.018.293 22.018.293
11.611.096- 11.692.497-

5.395.051

9.028.390

2.826.466

349.088

- -

14.360.502

186.089 288.303

3.751.510

-

2.443.131 2.245.818

1.662.445

-

- -

1.192.431 Otros pasivos financieros, corrientes

-
Pasivos por Impuestos, corrientes

Provisiones por beneficios a los empleados, corrientes

Otros pasivos no financieros, corrientes

M$

PASIVOS CORRIENTES 3.633.339

-

Otros pasivos financieros, no corrientes

Cuentas comerciales y otras cuentas por pagar,

Total pasivos

PASIVOS Y PATRIMONIO NETO

140.831

557.052 487.870

979.708

1.780.768 2.054.621

- -

317.783 279.550

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

8

Estado Consolidado Intermedio de Resultados Integrales

Por los períodos terminados al 30 de Junio 2014 y 2013

(Cifras expresadas en miles de pesos)

Las notas 1 a la 31 forman parte de los estados financieros consolidados

Nº

Estado de resultados

Ganancia (pérdida)

Ingresos de actividades ordinarias 25

Costo de ventas

Ganancia bruta

Gasto de administración

Otros gastos, por función 28

Otras ganancias (pérdidas) 27

Ingresos financieros

Costos financieros

Diferencias de cambio 26

Ganancia (pérdida), antes de impuestos
Gasto por impuestos a las ganancias 11

Ganancia (pérdida) procedente de operaciones continuadas

Ganancia (pérdida)
Ganancia (pérdida), atribuible a

Ganancia (pérdida)

Ganancias por acción

Ganancia por acción básica

Ganancia (pérdida) por acción básica

159.865 144.878

65.427 49.301

57.249 141.347
102.616 3.531

159.865 144.878

(6.056) 8.549

95.577

159.865 144.878

0,01 0,0120

12.791

-

0,0133054 0,012000

173

(155.868) (86.961)

(657.573) (489.807)

(216.405) (117.423)
8.653 14.233

(3.034.653) (2.243.247)

1.079.559 812.583

01-04-2014 01-04-2013

M$ M$

4.114.212 3.055.830

30-06-2014 30-06-2013

Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos

que se contabilicen utilizando el método de la participación

312.253

29

103.889

(380.965)

312.253

Nota

ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES

01-01-2014 01-01-2013

M$ M$

5.055 12.689

10.794 9.338

(1.309.426)

7.889.609 5.955.071

(5.719.006) (4.320.167)

2.170.603 1.634.904

30-06-2014 30-06-2013

 -

(962.392)

(253.393)

305.398

208.364 288.295

12.799 1.862

(292.327) (154.713)

17.103

312.253 305.398

(8.169)

0,0260

0,0260 0,0254

0,0254

305.398

230.852

(7.852)

189.153

Ganancia (pérdida) por acción básica en operaciones continuadas 21

81.401

Ganancia (pérdida), atribuible a participaciones no controladoras
Ganancia (pérdida), atribuible a los propietarios de la controladora 116.245

94.438

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

9

Estado Consolidado Intermedio de otros Resultados por función

Por los períodos terminados al 30 de Junio 2014 y 2013

(Cifras expresadas en miles de pesos)

Las notas 1 a la 31 forman parte de los estados financieros consolidados

Estado del resultado integral

Ganancia (pérdida)

Resultado integral total

Resultado integral atribuible a

Resultado integral atribuible a los propietarios de la controladora

Resultado integral atribuible a participaciones no controladoras

Resultado integral total

30-06-2014 30-06-2013 30-06-2014 30-06-2013

 65.427 49.301

 94.438 95.577

 159.865 144.878

 159.865 144.878

 159.865 144.878

 159.865 144.878

01-04-2014 01-04-2013

M$ M$

ESTADO CONSOLIDADO INTERMEDIO DE OTROS RESULTADOS INTEGRALES

 312.253

01-01-2014

M$

01-01-2013

M$

 312.253

 305.398

 305.398

 305.398

 116.245

 189.153

 305.398

 81.401

 230.852

 312.253

 312.253

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

10

Estado Consolidado Intermedio de Cambios en el Patrimonio

Por los períodos terminados al 30 de Junio 2014 y 2013

(Cifras expresadas en miles de pesos)

Las notas 1 a la 31 forman parte de los estados financieros consolidados

Patrimonio

 Ganancia (pérdida)

 Otro resultado integral

Resultado integral

Saldo al 30 de Junio de 2014

Estado de cambios en el patrimonio al 30 de Junio de 2014

M$ M$ M$

22.018.293 1.788.888 (11.692.497)

Capital emitido
Otras

reservas

Ganancias

(pérdidas)

acumuladas

Incremento (disminución) por transferencias y otros cambios, - (56.755)

Emisión de acciones

Dividendos

81.401

22.018.293

Incremento (disminución) por cambios en las participaciones en las

propiedades en la propiedad de subsidiarias que no dan lugar a pérdida

de control.

- - 81.401

M$ M$

Saldo al 01 de Enero de 2014

22.018.293 1.788.888 (11.692.497)

Patrimonio total

M$

14.358.463

230.852

- -

81.401 230.852

12.114.684 2.243.779

12.114.684 2.243.779

Participaciones

no

controladoras

Patrimonio

atribuible a los

propietarios de la

controladora

14.582.461 1.732.133

-

12.139.330 2.443.131 (11.611.096)

(56.755)

14.358.463

81.401 312.253

-

312.253

(56.755) -

(31.500)(31.500)-

-

-

-

Patrimonio

Resultado integral

 Ganancia (pérdida)

 Otro resultado integral

Resultado integral

Saldo al 30 de Junio de 2013

Saldo al 01 de Enero de 2013

Capital emitido
Otras

reservas

Ganancias

(pérdidas)

acumuladas

22.018.293

M$ M$ M$

Estado de cambios en el patrimonio al 30 de Junio de 2013

116.245 189.153

189.153

M$

1.846.293 13.901.897

M$

Patrimonio

atribuible a los

propietarios de la

controladora

Participaciones

no

controladoras

1.788.888 (11.751.577)

Patrimonio total

12.055.604

M$

-

- 116.245 116.245

1.788.888

-

116.245 189.153

116.245

305.398

- -

-

-

-

-

-

22.018.293 1.788.888 (11.635.332) 12.171.849 2.035.446

(11.751.577) 12.055.604

Emisión de acciones - -

Dividendos

-

Incremento (disminución) por cambios en las participaciones en las

propiedades en la propiedad de subsidiarias que no dan lugar a pérdida

de control.

116.245

-

-

14.207.295

-

-

-

305.398

22.018.293 1.846.293

305.398

13.901.897

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

11

Estado Consolidado Intermedio de Flujos de efectivo

Por los períodos terminados al 30 de Junio 2014 y 2013

(Cifras expresadas en miles de pesos)

Las notas 1 a la 31 forman parte de los estados financieros consolidados

ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO DIRECTO 01-01-2014 01-01-2013

30-06-2014 30-06-2013

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 8.161.967 4.784.670

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios (3.434.892) (1.592.692)

Pagos a y por cuenta de los empleados (4.295.552) (3.914.863)

Intereses pagados (291.450) (154.713)

Intereses recibidos 12.799 1.862

Impuestos a las ganancias reembolsados (pagados) (59.247)

Otras entradas (salidas) de efectivo (2.433) (4.681)

Flujos de efectivo netos procedentes de (utilizados en) actividades de operación 150.439 (939.664)

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIÓN

Flujos de efectivo utilizados en la compra de participaciones no controladoras (3.500) 0

Compras de propiedades, planta y equipo (1.241.655) (772.964)

Compras de activos intangibles (120.578) (200.553)

Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión (1.365.733) (973.517)

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE FINANCIACIÓN

Importes procedentes de la emisión de acciones

Importes procedentes de la emisión de otros instrumentos de patrimonio

 Importes procedentes de préstamos de largo plazo 1.276.264 1.467.294

 Importes procedentes de préstamos de corto plazo

Préstamos de entidades relacionadas 100.383 980.113

Pagos de préstamos (346.094)

Intereses pagados

Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación 1.376.647 2.101.313

Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los

cambios en la tasa de cambio
161.353 188.132

Incremento (disminución) neto de efectivo y equivalentes al efectivo 161.353 188.132

Efectivo y equivalentes al efectivo al principio del periodo 175.771 162.545

EFECTIVO Y EQUIVALENTES AL EFECTIVO AL FINAL DEL PERIODO 337.124 350.677

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

12

Notas a los Estados Financieros Intermedios Consolidados

Correspondiente a los períodos al 30 de Junio de 2014 y 31 de Diciembre de 2013.
(En miles de pesos)

NOTA 1. INFORMACION CORPORATIVA

Schwager Energy S.A., RUT 96.766.600-9, es una sociedad anónima abierta, y tiene su domicilio social y
oficinas principales en:

- Avenida del Parque 4680 – A Of. 301-302, Ciudad Empresarial, Huechuraba, Santiago, Chile.
Sucursales:

- Recinto Industrial Schwager S/N Coronel.
- Ibieta 080, Rancagua, Chile

Para el período terminado al 30 de Junio de 2014, la sociedad y sus filiales tuvieron un promedio de 592
colaboradores, de las cuales 40 pertenecen a la Sociedad L&E (Lactin), 346 a la sociedad Schwager Service,
02 a la Sociedad Biogás S.A., 06 a la Sociedad L&E Biogás SpA, 05 a la Sociedad Centro de Bodegaje y
Logística Integral S.A., 03 al a Sociedad Schwager Hidro S.A. y 190 de Schwager Energy, de los cuales, 179
corresponden a la División de Servicios a la Minería.

Al 30 de Junio de 2014, los principales accionistas y controladores de la sociedad son los que se muestran a
continuación:

La Sociedad se constituyó como consecuencia de la división de la Ex-Carbonífera Schwager S.A., acordada
en la Octava Junta General Extraordinaria de Accionista, celebrada el 25 de agosto de 1995, cuya acta se
redujo a escritura pública con fecha 31 de agosto de 1995, ante el Notario de Santiago don Eduardo Pinto
Peralta, con el objeto de realizar actividades propias del negocio forestal, como la fabricación de block-
shop, servicios de secado de madera, cepillado y otros, además de la explotación, prospección,
reconocimiento y explotación de yacimientos mineros propios y ajenos.

La Sociedad con fecha 30 de abril de 1999, en Tercera Junta General Extraordinaria de Accionistas acordó
cambiar la razón social de "Negocios Forestales S.A." a "Schwager S.A.", también se acordó cambiar el
objeto social, para abordar nuevas actividades tendientes a explotar la infraestructura con que cuenta la
sociedad, como la realización, organización y desarrollo de eventos culturales, educacionales recreativos y
otros, además de la participación y/o constitución en sociedades que tengan por objeto la explotación de
actividades turísticas e inmobiliarias.

 400.401.154 3,33%

Corpbanca Corredores de Bolsa S.A. 96.665.450-3 392.105.099

ForexChile Corredores de Bolsa S.A. 76.513.680-6

 1.173.318.577 9,77%BCI Corredores de Bolsa S.A 96.519.800-8

Larrain Vial S.A. Corredores de Bolsa 80.537.000-9 2.163.992.922 18,02%

Banchile Corredores de Bolsa S.A. 96.571.220-8 1.481.565.853

Euroamerica Corredores de Bolsa S.A. 96.899.230-9

12,34%

Inversiones Medical Limitada 78.385.020-6 861.868.765 7,18%

 809.633.550 6,74%

Rut
Acciones al %

30-06-2014 Participación
Nombre o Razon Social

Inversiones e Inmobiliaria Pruvia Ltda. 77.534.600-0

 662.168.931 5,51%

3,27%

BICE Inversiones Corredores de Bolsa 79.532.990-0 534.136.886 4,45%

2,83%

Inversiones y Asesorias Los Jeronimos 76.026.622-1 513.604.837 4,28%

Consorcio Corredores de Bolsa S.A. 96.772.490-4 504.884.808 4,20%

Santander S.A. Corredores de Bolsa 96.683.200-2

 340.000.000

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

13

En Junta General Extraordinaria de Accionista, celebrada el 3 de agosto de 2006, la Sociedad aprobó
cambiar la razón social de "Schwager S.A." a "Schwager Energy S.A.".

En Junta General Extraordinaria celebrada el 29 de Noviembre de 2006 la Sociedad aprobó ampliar el
objeto social, para adecuarlo a las nuevas áreas de negocios que tiene previsto abarcar la Sociedad.

En Décima Segunda Junta Extraordinaria de Accionista celebrada el 30 de marzo de 2009, la Sociedad
aprobó modificar el objeto social de Schwager Energy S.A.

La Sociedad se encuentra inscrita en el Registro de Valores con el número 0549, comenzando a transarse
sus acciones en la bolsa a partir del 02 de enero de 1996.

NOTA 2. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS Y CRITERIOS

CONTABLES.

a. Estados Financieros

Estos estados de situación financiera consolidados del Grupo Schwager Energy al 30 de Junio de 2014, se han

preparado de acuerdo con las Normas Internacionales de Información Financiera (“NIIF”) emitidas por el

International Accounting Standards Board (IASB), las que han sido adoptadas para su utilización en Chile, bajo

denominación: Normas de Información Financiera de Chile (NIFCH), y representan la adopción integral,

explícita y sin reservas de las referidas normas internacionales.

La preparación de estos estados financieros consolidados conforme a las NIIF exige el uso de ciertas

estimaciones y criterios contables. También exige a la administración que ejerza su juicio en el proceso de

aplicar las políticas contables de la sociedad.

A la fecha de los presentes estados financieros no existen incertidumbres importantes respecto a sucesos o

condiciones que puedan adoptar dudas significativas sobre la posibilidad de que la entidad siga funcionando

normalmente como empresa en marcha.

Los estados financieros consolidados de SCHWAGER ENERGY S.A. y filiales al 30 de Junio de 2014presentados a

la Superintendencia de Valores y Seguros fueron aprobados en el Directorio de fecha 29 de Agosto de 2014.

b. Período Contable

Los presentes estados financieros consolidados intermedios cubren los siguientes períodos:

- Estados de Situación Financiera: Al 30 de Junio de 2014 y 31 de Diciembre 2013.

- Estados de Resultados Integrales: Por los semestres terminados al 30 de Junio de 2014 y 2013 y por
los períodos 1 de abril al 30 de junio de 2014 y 2013.

- Estados de Cambios en el Patrimonio: Por los períodos terminados al 30 de Junio de 2014 y 2013.
- Estados de Flujos de Efectivo directo: Por los períodos terminados al 30 de Junio de 2014 y 2013.

c. Bases de presentación.

Los estados financieros consolidados intermedios, terminados en las fechas informadas han sido preparados

de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el Internacional

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

14

Accounting Standards Board (en adelante “IASB”). En caso de existir diferencias entre éstas y las normas

impartidas por la Superintendencia de Valores y Seguros, primarán las primeras sobre estas últimas.

Los presentes estados financieros consolidados han sido preparados a partir de los registros de contabilidad

mantenidos por la sociedad matriz y por las otras entidades que forman parte de la Sociedad. La Sociedad

Matriz y todas sus filiales operan en Chile.

d. Nuevas normas e interpretaciones aún no adoptadas

A la fecha de emisión de estos estados financieros consolidados, se han publicado enmiendas, mejoras e

interpretaciones a las normas existentes que no han entrado en vigencia y que la Compañía no ha adoptado

con anticipación.

Estas son de aplicación a partir de las fechas indicadas a continuación:

La administración de Schwager Energy S.A. estima que ninguna de estas normas tendrá efectos
significativos en los estados financieros consolidados al momento de su aplicación.

e. Responsabilidad de la información y estimaciones realizadas.

La información contenida en estos estados financieros consolidados intermedios es responsabilidad del

Directorio de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y

criterios incluidos en la NIIF.

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

realizadas por la administración de la compañía, para cuantificar algunos de los activos, pasivos, ingresos,

gastos y compromisos que figuran registrados en ellos.

Estas estimaciones se refieren básicamente a:

Aplicación Obligatoria para

ejercicios iniciados en:

Enmienda IAS 19 Plan de Beneficios a los empreados - Contribuciones del empleador 01 de Julio de 2014

Mejoras IFRS 2 Pago basado en acciones 01 de Julio de 2014

NIIF 11
Acuerdos conjuntos - Contabilizacion de la adquisición de participaciones de operaciones

conjuntas 01 de Julio de 2014

Mejoras IFRS 8
Segmentos operativos - agregacion de segmentos, reconciliacion del total de activos

reportables de los activos de la entidad 01 de Julio de 2014

Mejoras IFRS 13 Medicion de valor rezonable - cuentas por cobrar y pagar de corto plazo 01 de Julio de 2014

Mejoras IAS 16 Propiedades, Plantas y Equipos - método de revaluación 01 de Julio de 2014

Mejoras IAS 24 Exposicion de partes relacionadas 01 de Julio de 2014

Mejoras IAS 38 Activos intangibles - método de revaluación 01 de Julio de 2014

Mejoras IFRS 3
Combinaciones de negocios - excepciones de alcance para negocios conjuntos 01 de Julio de 2014

Mejoras IFRS 13 Medicion de valor rezonable - Alcance del párrafo 52 01 de Julio de 2014

Mejoras IAS 40 Propiedades de Inversión - Aclaración entre IFRS 13 e IAS 40 01 de Julio de 2014

IFRS 9 Instrumentos financieros : Clasificacion y Medición Sin determinar

IAS 16
Propiedades, Plantas y Equipos - Aclaración de los métodos aceptables de depreciacion y

amortizacion 01 de enero 2016

IAS 38 ActIvos intangibles - Aclaración de los métodos aceptables de depreciación y amortización 01 de enero 2016

Nueva Norma, Mejoras y Enmiendas

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

15

(i) Deterioro de activos: La Compañía revisa el valor libro de sus activos tangibles e intangibles para determinar

si hay cualquier indicio que el valor libro no puede ser recuperable. Si existe dicho indicio, el valor recuperable

del activo se estima para determinar el alcance del deterioro. En la evaluación de deterioro, los activos que no

generan flujo de efectivo independiente, son agrupados en una Unidad Generadora de Efectivo (“UGE”) a la

cual pertenece el activo. El monto recuperable de estos activos o UGE, es medido como el mayor valor entre

su valor justo y su valor libro.

La administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos de

efectivo independientes y también en la estimación, la periodicidad y los valores del flujo de efectivo

subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o la periodicidad de los

flujos de efectivo podría impactar los valores libros de los respectivos activos.

 (ii) Intangibles: La Sociedad ha desarrollado aplicaciones computacionales que estima estarán disponibles para

sus clientes. Algunos de estos productos requieren de actualizaciones continuas para efectos de mantenerlos

tecnológicamente viables. En el desarrollo y actualización de estos productos se incurre en costos de

ingeniería, los cuales son capitalizados y amortizados en el plazo en que se estima que los beneficios asociados

a estos costos son recuperados, considerando su obsolescencia tecnológica.

(iii) Reconocimiento de Ingresos: Los ingresos son reconocidos de acuerdo al método del grado de avance. Este

método requiere que se estime el avance del proyecto mediante una comparación de los costos incurridos a

una fecha determinada con el total de costos estimados. Los costos totales presupuestados son acumulados

usando supuestos relacionados con el período de tiempo necesario para finalizar el proyecto, los precios y

disponibilidad de los materiales así como los sueldos y salarios a ser incurridos. Circunstancias imprevistas

deberían extender la vida del proyecto o los costos a ser incurridos, las bases del cálculo del grado de avance

podrían cambiar lo que afectaría la tasa o el período de tiempo sobre el cual se reconoce el ingreso del

proyecto.

(iv) La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingente.

Las estimaciones se han realizado considerando la información disponible a la fecha de emisión de los

presentes estados financieros, sin embargo, los acontecimientos futuros podrían obligar a modificarlas en los

próximos períodos (de forma prospectiva como un cambio de estimación).

f. Bases de consolidación

Los estados financieros consolidados incorporan los Estados Financieros de Schwager Energy S.A. y sus

empresas filiales. Se posee control cuando la Compañía tiene el poder para dirigir las políticas financieras y

operativas de una sociedad de manera tal de obtener beneficios de sus actividades.

Los resultados de las filiales adquiridas o enajenadas, se incluyen en el estado consolidado de resultados

integrales desde la fecha efectiva de adquisición y hasta la fecha efectiva de enajenación, según corresponda.

Todos los saldos y transacciones entre entidades relacionadas han sido totalmente eliminados en proceso de

consolidación.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

16

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

las sociedades filiales consolidadas se presenta, en los rubros “Patrimonio neto; participaciones minoritarias”

en el Estado Consolidado de Resultados Integrales.

Filiales: Una filial es una entidad sobre la cual la Sociedad tiene el control de regir las políticas operativas y

financieras para obtener beneficios a partir de sus actividades. Los estados financieros consolidados incluyen

todos los activos, pasivos, ingresos, gastos y flujo de efectivo de la Sociedad y sus filiales después de eliminar

los saldos y transacciones intercompañías.

Las sociedades incluidas en la consolidación así como la información relacionada con las mismas son:

Con fecha 4 de noviembre 2010, Schwager Biogás S.A., suscribe Contrato Suscripción de Acciones con
Sociedad Industrial y Comercial Lactosueros Industriales S.A. - L&E (Lactin), acto en el cual Schwager
Biogás S.A. adquirió 10.500 acciones que corresponden al 50% de los derechos sociales de L&E (Lactin) S.A.

Con fecha 21 de marzo 2011, Schwager Energy S.A., suscribe Contrato Suscripción de Acciones con
Sociedad de Inversiones y asesorías INVAOS Limitada, acto en cual Schwager Energy S.A. adquirió 10.500
acciones que corresponden al 70% de los derechos sociales de Schwager Service S.A.

Con fecha 16 de agosto 2012, se constituye la sociedad Central Solar Desierto I SpA,en adelante Solar I,
con el objeto principal de producir y distribuir energía eléctrica, promocionar y desarrollar parques solares
fotovoltaicos, entre otros. El capital de la sociedad es de M$ 50.000, dividido en 1000 acciones
nominativas de igual valor, el cual será suscrito y pagado en un plazo de tres años. Schwager Energy S.A.
suscribió y pagó 100 acciones que corresponden al 10% de los derechos sociales de Solar I.

Con fecha 18 de Diciembre de 2012, Soc. Ind. y Comercial de Lácteos y Energía S.A., constituye la
Sociedad L&E Biogás SPA, Sociedad que se constituye con un capital de $2.000.000 dividido en 200
acciones. Inscrito en su extracto a fojas 332 N°202 registro de comercio, de Rio Negro, con fecha 31 de
diciembre de 2012, efectuando su iniciación de actividades el año 2013.

Con fecha 27 de diciembre de 2013, se crea la sociedad Energía Osorno SPA, la cual nuestra filial Soc. Ind.

y Comercial de Lácteos y Energía S.A. posee un 35% de participación.

Con fecha30 de Julio de 2013 la Sociedad Inversiones Internacionales S.P.A. vende y cede a Schwager
Energy S.A. 1.000 acciones de la Sociedad Energy Inversiones SPA constituida con fecha 16 de Mayo de
2013 con un capital de $1.000.000 dividido en 1.000 acciones, este es pagado en efectivo a entera
satisfacción de los accionistas.

70% 70%

Nombre o Razon Social Rut
% Participación % Participación

30-06-2014 31-12-2013

Sociedad Schwager y cía Ltda. 76.216.920-7 99,0% 99,0%

Eco Energy Ltda. 76.216.840-5 50,5% 50,5%

Schwager Biogás S.A 76.072.279-0 99,0% 99,0%

Soc. Ind. Y Com. De lácteos y Energía S.A 96.994.510-K 50,0% 50,0%

Energy Inversiones SpA 76.225.766-4 100% 100%

Schwager Service S.A 76.145.047-6 70,0% 70,0%

Central Solar Desierto I SPA 76.238.126-5 100% 100%

L&E Biogas SpA 76.258.289-9 50% 50%

Schwager Hidro S.A. 76.320.324-7 100% 100%

Centro de Bodegaje y Logistico Integral S.A. 76.329.349-1

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

17

Con fecha 22 de Agosto de 2013, se constituye Sociedad Schwager Hidro S.A., el objetivo de esta sociedad
es desarrollar actividades de generación, almacenamiento, transmisión y comercialización de energía
eléctrica así como otras actividades. El capital de la sociedad es de M$1.886.510 pesos dividido en cien mil
acciones ordinarias, nominativas, de una sola serie, sin valor nominal. El capital se suscribe en su totalidad
y se paga por los accionistas de la siguiente forma: 1) Energy Inversiones SpA suscribe 100 acciones las
cuales representa el 0,1% de las acciones en que se divide el capital social, equivalente a M$1.887 cantidad
que se paga en dinero efectivo. 2) Schwager Energy suscribe 99.900 acciones las cuales representan el
99,9% del total de las acciones suscritas equivalente a M$1.884.623, que se pagará en un plazo no mayor a
un año.

Con fecha 25 de Septiembre del 2013, se constituye sociedad anónima cerrada denominada Centro de
Bodegaje y Logística Integral S.A. El domicilio de esta Sociedad se encuentra en la comuna de Coronel, sin
perjuicio que pueda establecer agencias. El Capital de la Sociedad es la cantidad de $150.000.000, dividido
en diez mil acciones, adquiriendo un 70% de ellas Schwager Energy S.A. El objeto social, corresponde al
arriendo de bienes muebles e inmuebles, consolidación y desconsolidación de carga entre otros servicios
logísticos. Esta sociedad inicia sus actividades el 01 de noviembre de 2013.

Con fecha 8 de octubre del 2013 Schwager Hidro S.A. compra 587 acciones de la Sociedad Los Pinos SPA

en el importe de M$587.000 enterando a través de Ingeniería de Perfil, Básica y Conceptual para el

desarrollo de una central hidroeléctrica de pasada ubicada en la localidad de Ensenada comuna de Puerto

Varas, a través de esta operación Schwager Hidro obtiene el 50% de la propiedad de esta sociedad.

Con fecha 8 de octubre del 2013 Schwager Hidro y Puntiagudo Energy SPA ambos accionistas de la

sociedad Los Pinos SPA firman pacto de accionistas, para tener un control conjunto sobre la sociedad.

Participaciones minoritarias:

Como parte del proceso de consolidación se eliminan los resultados no realizados por operaciones
comerciales realizadas entre entidades relacionadas.

El interés minoritario se presenta en el rubro Patrimonio del Estado de Situación Financiera. El resultado
atribuible al interés minoritario se presenta en el Estado de Resultados Integrales después de la utilidad
del período.

Transacciones en moneda extranjera:

Las partidas incluidas en los estados financieros de cada una de las entidades de Schwager consolidado se
valoran utilizando la moneda del entorno económico principal en que la entidad opera - “moneda
funcional”. Los estados financieros consolidados se presentan en pesos chilenos, que es la moneda
funcional y de presentación de la Sociedad. Todas las operaciones realizadas por Schwager consolidado en
una moneda diferente a la moneda funcional son tratadas como moneda extranjera y se registran al tipo
de cambio vigente a la fecha de la transacción.

Los saldos de activos y pasivos monetarios denominados en moneda extranjera se presentan valorizados al
tipo de cambio de cierre de cada período. La variación determinada entre el valor original y el de cierre se
registran en resultado bajo el rubro diferencias de cambio, excepto si estas variaciones se difieren en
patrimonio neto.

Los tipos de cambio utilizados en los procesos contables, respecto al peso chileno, son los siguientes
valores:

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

18

La base de conversión para los activos y pasivos pactados en Unidades de Fomento son los siguientes:

NOTA 3. CRITERIOS CONTABLES APLICADOS

a) Propiedad, planta y equipo

Las propiedades, plantas y equipos son registrados al costo histórico, los que incluyen los costos
adicionales necesarios para que el bien quede en condiciones de funcionamiento, menos la depreciación
acumulada y las pérdidas por deterioro que se deban reconocer.

Al término del período 2011, la Empresa contrató un inventario de los bienes muebles de la Matriz y las
filiales Schwager Biogás y Schwager Service. Inventario que ha sido conciliado contablemente.

Las pérdidas por deterioro de valor se registran como gasto en los resultados de la sociedad.

La depreciación del activo fijo se registra en resultados del período siguiendo un método lineal de acuerdo
a la vida útil de los componentes de los bienes.

La sociedad revisa el valor residual, la vida útil y el método de depreciación de los bienes al cierre de cada
período. Las modificaciones que pudieren surgir en los criterios inicialmente establecidos se reconocen,
en su caso, como un cambio de estimación.

Los gastos periódicos en mantenimiento, reparación y conservación se reconocen en resultados en el
período en que se incurren.

Las vidas útiles de propiedades, plantas y equipos son las siguientes:

b) Intangibles

b.1) Plusvalía
La Plusvalía comprada, menor valor o goodwill representa el exceso del costo de adquisición sobre el valor
razonable de la participación de la Sociedad en los activos netos identificables de la filial o asociada
adquirida en la fecha de adquisición.

30-06-2013

 507,16

31-12-2013

US$ Dólar 552,72

Moneda 30-06-2014

 524,61

30-06-2013

 22.852,67

Moneda 30-06-2014

 23.309,56 UF 24.023,61

31-12-2013

Clase de Propiedad Planta y

Equipos

Vida útil, rango

en meses

Edif. Productivos 900

Maquinarias y Equipos 36-180

Vehículos 84-120

Muebles y Útiles 36-84

Activos en Leasing 477

Equipos Computacionales 24-72

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

19

De acuerdo a las normas, la Administración ha efectuado las pruebas de deterioro correspondientes.

El menor valor de inversiones relacionado con adquisiciones de Sociedades filiales se incluye en activos
intangibles y se valora por su costo menos pérdidas acumuladas por deterioro.

b.2) Licencias y Software
Las licencias y software adquiridos a terceros se presentan a costo histórico. La vida útil de dichos activos
es definida, por lo cual tienen fecha de vencimiento y una vida útil previsible en la cual es amortizado el
activo. El método de amortización debe reflejar el comportamiento en el cual los beneficios de los activos
son consumidos.

Los gastos relacionados con el mantenimiento o correcciones de programas informáticos se reconocen
como gasto cuando se incurre en ellos.

b.3) Franquicia Biogás:
La Franquicia biogás, consiste en un cluster tecnológico que permite la producción de biogás a partir de la
digestión anaeróbica de un sustrato que se encuentra en forma natural en Chile, este se encuentra
contabilizado a su valor de realización y se amortiza en forma lineal.

b.4) Acciones de Agua
En el año 2007, la Sociedad Schwager Energy S.A. aportó a la filial Eco Energy Ltda., activos según el
siguiente detalle:

- 40,28 Acciones de Agua del Canal de Marañón por un valor histórico de M$ 78.822 (al cierre, en
M$ 90.558)

b.5) Desarrollo de KnowHow de Plantas de Biogás
La Sociedad ha realizado estudios, gastos de investigación, y desarrollo para la implementación de Plantas
de Biogás.

Los últimos años, la Compañía en estas materias ha focalizando los esfuerzos en el proyecto de Biogás,
producto de la adquisición del 50% de L & E, el cual actualmente se encuentra en proceso de generación
de Biogás en las 2 primeras plantas y en proceso de “Puesta en Marcha” en la tercera.

b.6) Prototipos de productos
La Compañía ha desarrollado prototipos de productos que le permiten la comercialización de éstos.
Estos prototipos son:

Sistema de detección de cortocircuitos en plantas de electro obtención y/o electro refinación, el cual
consiste en un sistema de software y hardware que permite detectar previamente los corto circuitos que
se producen en las celdas antes mencionadas.

Sistema Inalámbrico para determinar que circula corriente por los cátodos al procesar digitalmente la
medición del campo magnético, generado por dichas corrientes producidas en celdas electrónicas,
utilizadas en plantas de Electro Refinación o Electro Obtención. Este bien cuenta con obtención de
patente industrial registro Nro. 49070 de fecha 30 de mayo de 2013.

Sistema de entrenamiento virtual para el empleo de armas (Polígono virtual), el cual consiste en un
sistema compuesto de software y hardware para el entrenamiento del uso de armas de fuego.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

20

Estos bienes han sido clasificados en el presente rubro por poseer las características de generar flujos
futuros a la Compañía, y no se tiene el ánimo de venderlos en el corto plazo.

b.7) Proyecto Central Hidroeléctrica Cóndor

1

Con fecha 18 de enero de 2012 la Compañía adquirió los activos del proyecto central hidroeléctrica

Cóndor por un valor de $375.733.334.-

El proyecto hidroeléctrico Cóndor, se ubica en la localidad de Vilcún a 60 kms. de Temuco, hacia la
cordillera, y considera una capacidad de generación de 20 Gwh/año, con una potencia instalada de
5,4MW. La inversión requerida por MW. de potencia instalada se estima en U$ 3,3 millones, y la tasa
interna de retorno del proyecto en 16%, de acuerdo a los resultados de la ingeniería conceptual y las
definiciones establecidas en la ingeniería básica del proyecto que finalizo durante el año 2013, las que
fueron desarrolladas por una consultora especializada, a requerimiento de Schwager.

Los activos adquiridos por Schwager incluyen los derechos de aprovechamiento de aguas, de uso no
consuntivo, otorgados por la Dirección General de Aguas sobre el río Trueno; los derechos litigiosos en los
juicios sumarios sobre obtención de servidumbres; la ingeniería conceptual inicial del proyecto; y los
antecedentes técnicos relevantes a presentar a las autoridades ambientales. En relación a los terrenos y
servidumbres necesarios para el desarrollo de la Central, durante el desarrollo de la duedilligence y de la
ingeniería conceptual final, la Compañía cerro acuerdo con los principales propietarios de estos terrenos,
suscribiendo un contrato de opción preferente de compra venta del los terrenos y servidumbres que se
requieran para el desarrollo de la Central.

Adicionalmente, con fecha 21 de diciembre 2011 la compañía ha suscrito Acuerdo Marco de Asociación
con la empresa Afodech destinado al estudio, implementación, desarrollo y explotación de dos centrales
hidroeléctricas ubicadas en la localidad de Ensenada, comuna de Llanquihue.

Dichos proyectos tienen estimaciones preliminares de generación de 7,3 MW y 35,69Gw/h, las cuales

están siendo validadas.

c) Deterioro del valor de activos corrientes y no corrientes

c.1) Activos Corrientes
El deterioro de deudores comerciales y otras cuentas por cobrar (provisión de incobrables) se revisa de
manera constante por la administración. En estos casos se analiza uno a uno la situación de los clientes
vigentes con deuda, de tal forma que si fuera necesario tomar la decisión de realizar provisiones por este
concepto, estas se efectúan. Por lo tanto, no se realiza únicamente la provisión por antigüedad de
partidas, sino que con la evaluación individual de los clientes.

c.2) Activos No Corrientes
Los activos que tienen una vida útil indefinida y el menor valor, los cuales no son amortizados, a modo de
asegurar que su valor contable no supere el valor recuperable. En cambio, los activos amortizables se
someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias
indique que el importe en libros puede no ser recuperable.

1Los valores de capacidad y potencia de generación se van ajustando en la medida que avanzan las Ingenierías de los respectivos

proyectos.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

21

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe
recuperable.

El importe recuperable, es el valor razonable de un activo menos los costos para la venta o el valor de uso,
el mayor de los dos.

A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el
que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo).

Los activos no financieros, distintos del menor valor de inversión, que hubieran sufrido una pérdida por
deterioro se someten a revisiones a cada cierre de balance por si se hubieran producido reversiones de la
pérdida.

d) Activos y pasivos financieros

d.1) Activos financieros
La Compañía reconoce activos financieros por Préstamos y cuentas por cobrar, que son activos financieros
no derivados con pagos fijos o determinables que no tienen cotización bursátil. Se incluyen en activos
corrientes, excepto para vencimientos superiores a 12 meses desde de la fecha del balance que se
clasifican como activos no corrientes.

d.2) Efectivo y otros activos líquidos equivalentes
El efectivo incluye la caja y cuentas corrientes bancarias. Los otros activos líquidos equivalentes son los
depósitos a plazo en entidades de crédito, cuotas de fondos mutuos, otras inversiones a corto plazo de
gran liquidez con un vencimiento original de tres meses o menos y los sobregiros bancarios. En el balance
de situación, los sobregiros se clasifican en la cuenta banco.

d.3) Pasivos financieros
Los pasivos financieros se registran generalmente por el efectivo recibido, neto de los costos incurridos en
la transacción. En períodos posteriores estas obligaciones se valoran a su costo amortizado, utilizando el
método de la tasa de interés efectiva.

Los acreedores comerciales y otras cuentas por pagar corrientes son pasivos financieros que no devengan
explícitamente intereses y se registran por su valor nominal y posteriormente se valoran por su costo
amortizado utilizando el método del tipo de interés efectivo.

Las obligaciones con bancos e instituciones financieras se reconocen, inicialmente, por su valor razonable,
netos de los costos en que se haya incurrido en la transacción. Posteriormente, los recursos ajenos se
valorizan por su costo amortizado; cualquier diferencia entre los fondos obtenidos (netos de los costos
necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante la
vida de la deuda de acuerdo con el método del tipo de interés efectivo.

El método de interés efectivo consiste en aplicar la tasa de mercado de referencia para deudas de
similares características al importe de la deuda (neto de los costos necesarios para su obtención).

d.4) Instrumentos derivados
El grupo mantiene instrumentos financieros derivados para cubrir la exposición de riesgos en moneda
extranjera. Los instrumentos financieros derivados son reconocidos a la fecha de suscripción del contrato y
revaluados posteriormente a su valor justo a la fecha de cierre de Estados financieros.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

22

Las utilidades y/o pérdidas resultantes de la medición a valor justo son registradas en el Estado
Consolidado Intermedio de Resultados Integrales por Función como utilidades y/o pérdidas por valor justo
de instrumentos financieros a menos que el instrumento derivado califique, esté designado y sea efectivo
como un instrumento de cobertura.

La posición neta positiva o negativa se presenta en otros activos financieros corrientes u otros pasivos
financieros corrientes según corresponda.

El grupo hace revisión de sus contratos con la finalidad de identificar la existencia de derivados implícitos,
en el caso que estos existan, y sean separables, el grupo reconoce sus efectos inmediatamente en
resultados.

d.5) Clasificación entre Corriente y No Corriente
En el estado de situación financiera consolidado adjunto, los activos y pasivos financieros se clasifican en
función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce
meses y como no corrientes los de vencimiento superior a dicho período.

En caso que existiesen obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo
refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito
disponibles de forma incondicional con vencimiento a largo plazo, se clasifican como pasivos no corrientes.

e) Existencias

Las existencias se valorizan a su costo o a su valor neto realizable, el menor de los dos. El costo se
determina por el método costo medio ponderado (PMP).

El costo de los productos terminados y de los productos en curso corresponde a los costos de las materias
primas, la mano de obra directa, depreciación de los activos fijos industriales, otros costos directos y
gastos generales de fabricación. Para su asignación se consideró la capacidad normal de producción. El
valor neto realizable es el precio de venta estimado en el curso normal del negocio, menos los gastos de
venta y distribución. Cuando las condiciones de mercado generan que el costo supere su valor neto
realizable, se registra una estimación de deterioro por el diferencial del valor. En dicha estimación de
deterioro se consideran también montos relativos a obsolescencia derivados de baja rotación.

f) Información financiera por segmentos operativos

La NIIF 8 exige que las entidades adopten "el enfoque de la Administración" al revelar información sobre el
resultado de sus segmentos operativos. En general, esta es la información que la Administración utiliza
internamente para evaluar el rendimiento de los segmentos y decidir cómo asignar los recursos a los
mismos.

Schwager Energy S.A., presenta la información por segmentos (que corresponde a las áreas de negocio) en
función de la información financiera puesta a disposición de los tomadores de decisión, en relación a
materias tales como medición de rentabilidad y asignación de inversiones y en función de la
diferenciación de productos.

Los segmentos así determinados correspondientes a las áreas de negocio son los siguientes: Electric
Solutions, Servicios a la Minería, Generación de Energías Renovables y Subproductos y Almacenamiento.

La información sobre costos y gastos de áreas distintas a los segmentos señalados, relacionada
principalmente con servicios de administración (Finanzas, Administración, Abastecimiento, Contabilidad,

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

23

Tecnología de la Información, Recursos Humanos, etc.) son traspasados a los segmentos operacionales.

g) Reconocimiento de ingresos y gastos

Los ingresos y gastos se imputan a la cuenta de resultados en función del criterio del devengo.

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

La Sociedad y Filiales reconocen los ingresos cuando el importe de los mismos se puede valorar con
fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las
condiciones específicas para cada una de las actividades de Schwager Energy S.A., tal y como se describe a
continuación. No se considera que sea posible valorar el importe de los ingresos con fiabilidad hasta que
no se han resuelto todas las contingencias relacionadas con la venta.

g.1) Ventas de bienes
Las ventas de bienes se reconocen cuando la Sociedad ha transferido al comprador los riesgos y beneficios
inherentes a la propiedad de esos bienes, esto es, entregado los productos al cliente, el cliente tiene total
discreción sobre el canal de distribución y sobre el precio al que se venden los productos, y no existe
ninguna obligación pendiente de cumplirse que pueda afectar la aceptación de los productos por parte del
cliente. La entrega no tiene lugar hasta que los productos se han enviado al lugar concreto, los riesgos de
obsolescencia y pérdida se han transferido al cliente, y el cliente ha aceptado los productos de acuerdo
con el contrato de venta, el período de aceptación ha finalizado, o bien la Sociedad tiene evidencia
objetiva de que se han cumplido los criterios necesarios para la aceptación.

Las ventas se reconocen en función del precio fijado en el contrato de venta, neto de los descuentos por
volumen y las devoluciones estimadas a la fecha de la venta.

En el caso particular de ventas que no cumplan las condiciones antes descritas, son reconocidas como
ingresos anticipados en el pasivo corriente, reconociéndose posteriormente como ingreso ordinario en la
medida que se cumplan las condiciones de traspaso de los riesgos, beneficios y propiedad de los bienes, de
acuerdo a lo señalado anteriormente.

g.2) Ingresos por servicios
Los ingresos ordinarios procedentes de ventas de servicios, se registran cuando dicho servicio ha sido
prestado.

g.3) Ingresos por intereses
Los ingresos por intereses se reconocen usando el método del tipo de interés efectivo.

h) Impuestos a las utilidades, activos y pasivos por impuestos diferidos

El resultados por impuesto a las ganancias del período, se determina como la suma del impuesto corriente
de las distintas sociedades de Schwager Energy S.A. y resulta de la aplicación del tipo de gravamen sobre la
base imponible del período, una vez aplicadas las deducciones que tributariamente son admisibles, más la
variación de los activos y pasivos por impuestos diferidos y créditos tributarios, tanto por pérdidas
tributarias como por deducciones.

Las diferencias entre el valor contable de los activos y pasivos y su base tributaria generan los saldos de
impuestos diferidos de activo o de pasivo, que se calculan utilizando las tasas impositivas que se espera

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

24

estén en vigor cuando los activos y pasivos se realicen.

El impuesto corriente y las variaciones en los impuestos diferidos de activo o pasivo que no provengan de
combinaciones de negocios, se registran en resultados o en rubros de patrimonio neto en el estado de
situación financiera, en función de donde se hayan registrado las ganancias o pérdidas que lo hayan
originado.

Aquellas variaciones que provienen de combinaciones de negocio y que no se reconocen en la toma de
control por no estar asegurada su recuperación, se imputan reduciendo, en su caso, el valor de la plusvalía
comprada que haya sido contabilizada en la combinación de negocios.

Los activos por impuestos diferidos y créditos tributarios se reconocen únicamente cuando se considera
probable que existan ganancias tributarias futuras suficientes para recuperar las deducciones por
diferencias temporarias y hacer efectivos los créditos tributarios.

Se reconocen pasivos por impuestos diferidos para todas las diferencias temporarias, excepto aquellas
derivadas del reconocimiento inicial de plusvalías compradas y de aquellas cuyo origen está dado por la
valorización de las inversiones en filiales y asociadas, en las cuales Schwager Energy S.A. pueda controlar la
reversión de las mismas y es probable que no reviertan en un futuro previsible.

Las rebajas que se puedan aplicar al monto determinado como pasivo por impuesto corriente, se imputan
en resultados como un abono al rubro impuestos a las ganancias, salvo que existan dudas sobre su
realización tributaria, en cuyo caso no se reconocen hasta su materialización efectiva, o correspondan a
incentivos tributarios específicos, registrándose en este caso como subvenciones.

En 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 el resultado del citado análisis.

i) Estado de flujos de efectivo

El efectivo y equivalentes al efectivo incluye el efectivo en caja, los saldos en bancos, los depósitos a plazo
en entidades financieras, las inversiones en cuotas de fondos mutuos y los instrumentos financieros
adquiridos con compromiso de retroventa, así como todas las inversiones a corto plazo de gran liquidez,
normalmente con un vencimiento original de hasta tres meses. En el estado de flujos de efectivo recoge
los movimientos de caja realizados durante el período, el cual se prepara de acuerdo con el método
directo. Se utilizan las siguientes expresiones:

• Flujos de efectivo: entradas y salidas de efectivo y de otros medios equivalentes; entendiendo por

éstos las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su
valor.

• Actividades de operación: son las actividades que constituyen la principal fuente de ingresos ordinarios
de Schwager Energy S.A. y sus filiales, así como otras actividades que no puedan ser calificadas como
de inversión o de financiamiento.

• Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos no
corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.

 • Actividades de financiación: actividades que producen cambios en la cifra y composición del patrimonio
neto y de los pasivos que no forman parte de las actividades de explotación.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

25

j) Capital emitido

Las acciones ordinarias se clasifican como patrimonio neto.

k) Acreedores comerciales

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo
amortizado utilizando el método de la tasa de interés efectiva, para aquellas transacciones significativas de
plazo superior a 90 días.

l) Beneficio por acción

El beneficio básico por acción se calcula como el cuociente entre el beneficio neto del período atribuible a
la Sociedad Matriz y el número medio ponderado de acciones ordinarias de la misma en circulación
durante dicho período.

m) Provisiones

Las obligaciones existentes a la fecha de los estados financieros, surgidas como consecuencia de sucesos
pasados de los que pueden derivarse perjuicios patrimoniales para Schwager Energy S.A., concretos en
cuanto a su naturaleza pero indeterminados en cuanto a su monto y/o momento de cancelación, se
registran en el estado de situación financiera como provisiones por el valor actual del monto más probable
que se estima que Schwager Energy S.A. tendrá que desembolsar para cancelar la obligación. Se incluyen
todas las provisiones en las que se estima que la probabilidad de que se tenga que atender la obligación es
mayor que de la de no tener que hacerlo.

Las provisiones – que se cuantifican teniendo en consideración la mejor información disponible sobre las
consecuencias del suceso en el que traen su causa y son estimadas con ocasión de cada cierre contable –
se utilizan para afrontar las obligaciones específicas para las cuales fueron originalmente reconocidas,
procediéndose a su reversión, total o parcial, cuando dichas obligaciones dejan de existir o disminuyen.

n) Vacaciones del personal

La Sociedad reconoce un gasto por vacaciones del personal mediante el método del costo devengado.

o) Medio ambiente

La Sociedad no ha realizado inversión en el área de medio ambiente.

p) Inversiones en empresas - Control conjunto: La inversión en empresas con control conjunto es

contabilizada usando el método del valor patrimonial (VP) en atención a que la Sociedad posee el control

compartido con otra sociedad.

Control conjunto se define de acuerdo a NIIF 11 como el acuerdo contractual para compartir el control
sobre una actividad económica, y sólo existirá cuando las decisiones estratégicas, tanto financieras como
de explotación, relativas a la actividad requieran el consentimiento unánime de todas las partes que
comparten el control (los partícipes).

q) Propiedades de Inversión: Son aquellos activos (edificios y terrenos) destinados a la obtención de
rentas mediante su explotación en régimen de alquiler, o bien a la obtención de plusvalía por su venta. El
Grupo registra contablemente las propiedades de inversión según el método del costo aplicando los
mismos criterios señalados para los elementos de propiedad, planta y equipo.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

26

NOTA 4. POLITICA DE GESTION DE RIESGO

4.1 Política de Gestión de Riesgos

La Política de Gestión de Riesgos tiene por objeto identificar, analizar, evaluar y controlar los riesgos
relevantes que pudieran afectar los objetivos y actividades de la Compañía y sus filiales. Las directrices
emanadas del Directorio y Administración de la Compañía se orientan a resguardar los principios de
estabilidad y sustentabilidad de la misma, eliminando o mitigando las variables de incertidumbre que la
pudieran afectar. Las directrices son coherentes con la importancia del riesgo, según su probabilidad de
ocurrencia y cuantía de su impacto, más la inversión y medios necesarios para reducirlo.

En especial, la gestión de riesgos financieros se orienta a evitar variaciones bruscas o inesperadas en el
valor patrimonial de la Compañía o de sus filiales.

4.2 Factores de Riesgo.

4.2.1 Riesgo del Negocio.

Estos son diferentes para cada una de las áreas de negocios en las que orienta sus esfuerzos la Compañía.

En el segmento de negocios de Almacenamiento, uno de los principales riesgos está dado por una brusca
disminución de la demanda de bodegas y/o arriendo de terrenos, riesgo que actualmente es alto, toda vez
que se ha finalizado la construcción de la Central Termo Eléctrica Bocamina II, que ha implicado que tanto
Endesa como contratistas de ella, hayan arrendado parte relevante de nuestros terrenos y bodegas
durante esta etapa. En la actualidad, las instalaciones cuentan con las recepciones municipales que
permiten desarrollar la actividad comercial, lo que nos ha permitido buscar clientes en torno al mundo
marítimo portuario, dado la privilegiada ubicación de nuestros terrenos. El Directorio, durante el mes de
agosto 2013 aprobó la creación de la filial Centro de Bodegaje y Logística Integral S.A., en adelante BLISA,
filial que tomaron en arriendo a Schwager Energy S.A. las instalaciones industriales, para desarrollar en
ellos un centro de servicios a la logística portuaria. Consecuente con lo anterior, se ha incorporado como
socios del 30% a ex ejecutivos del sector marítimo portuario, quienes están desarrollando la función
gerencial en esta filial, aminorando de esta forma los riesgos de este segmento, con un fuerte potencial de
desarrollo, debido al aumento de la actividad portuaria en el Puerto de Coronel.

En el segmento de negocios de Generación de Energías Renovables y Subproductos:

En lo referido a las Minihidro, en particular el proyecto Cóndor, ha finalizado las etapas de ingeniería tanto
de la central de generación eléctrica como de la línea de transmisión. En dichas ingenierías, se detallan las
servidumbres y terrenos que se requerirán para el emplazamiento de la Central y su línea de transmisión,
las cuales han comenzado su negociación de las diversas servidumbres que se requieren para el desarrollo
del proyecto y adicionalmente se han presentado las concesiones eléctricas a la superintendencia de
electricidad y combustible siendo declaradas admisibles y publicadas en los diarios oficiales respectivos
para proceder a la notificación de sus afectados. En este sentido, se visualiza como un riesgo el ritmo de
avance de estas negociaciones o del proceso de concesión eléctrica, el cual está directamente relacionado
a dar inicio a la etapa de construcción de este proyecto. A la fecha, la Compañía ha reingresado la
declaración de impacto ambiental en las autoridades pertinentes, la cual considera los aspectos más
relevantes definidos en la ingeniería básica. La no aprobación de los permisos medioambientales, significa
un aplazamiento en los plazos previstos del proyecto. Otro aspecto que puede influir en los tiempos y
realidades de este proyecto, obedece al financiamiento del mismo.

Finalmente, una vez terminados los procesos administrativos que permiten obtener la aprobación de la

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

27

declaración de impacto ambiental, la administración de la Compañía deberá resolver el mecanismo de
financiamiento para la construcción de la misma.

En cuanto a los proyectos Los Pinos y Espuela, que se desarrollan en la localidad de Ensenada, el primero
se encuentra con su ingeniería básica terminada, tanto de la central generadora como de su línea de
transmisión, la que permitió determinar posibilidades de ampliación de su potencia instalada a 2,8Mw. Así
mismo, se desarrollaron los estudios de conectividad a la red, los cuales han sido aceptados por la
empresa de distribución eléctrica, los que han resultado relevantes para evaluar la evacuación de la
energía generada, a valores adecuados a la naturaleza del proyecto. A la fecha, se ha definido el trazado
que se requiere para conectar el proyecto al sistema, dando inicio al proceso de obtención de las
servidumbres requeridas para la construcción de la línea de transmisión y declarándose aceptada la
concesión eléctrica por parte de la superintendencia de electricidad y combustibles. En este sentido, se
visualiza como un riesgo el ritmo de avance de estas negociaciones o de la concesión eléctrica, el cual está
directamente relacionado con el inicio de la etapa de construcción de este proyecto. Así mismo, a la fecha,
el servicio de evaluación ambiental ha aprobado de resolución de calificación ambiental del proyecto Otros
aspecto que puede influir en los tiempos y realidades de este proyecto, obedece al financiamiento del
mismo, proceso del cual ya se han obtenido dos propuestas de financiamiento formales por parte de dos
bancos de la plaza. Retrasos o negativas a aportar la deuda que el proyecto requiere por parte del sistema
financiero, constituyen un riesgo relevante para la ejecución de la construcción de la Central.

En cuanto al proyecto Espuela, se ha identificado que este toca una Reserva Forestal de Conaf, motivo por
el cual se han establecido las comunicaciones con el director del mencionado organismo, con el fin de
obtener su opinión favorable y re-iniciar su desarrollo durante el ejercicio 2015.

La Compañía a la fecha ha iniciado conversaciones con diversos actores del sector financiero, orientadas a
obtener los créditos que se requieren para impulsar la construcción de estos proyectos. El resultado y
avance de estas negociaciones, también constituye un factor relevante en cuanto a los plazos involucrados
y realidades del proyecto.

Dentro de este segmento, en lo específico a la Generación de Biogás y Subproductos, respecto de la
construcción de las plantas de biogás, el mayor riesgo corresponde a los plazos de puesta en marcha de la
planta, el cual depende principalmente de la alimentación del biodigestor y de las condiciones bajo las
cuales se desarrolla esta alimentación (temperatura, continuidad del proceso, etc).

Respecto de Lácteos y Energía S.A., los principales riesgos se visualizan relacionados con el abastecimiento
de suero de leche y la construcción de las obras de ampliación de la planta de deshidratado. Dado lo
anterior, la Compañía se encuentra desarrollando sus mayores esfuerzos, vinculando profesionales de la
zona, orientados a mantener una adecuada relación con los proveedores de suero de leche. Así mismo, se
ha impulsado un conjunto de actividades orientadas al desarrollo de nuevos proveedores.

En relación a este proceso de expansión de la planta deshidratadora, los riesgos que se han identificado
durante este trimestre se centran en el no cumplimiento de los plazos previsto para la construcción de la
obra, la desviación negativa en el presupuesto previamente aprobado y la gestión de financiamiento de las
actividades no cubiertas con los créditos obtenidos a través del Banco Security. Respecto a la condición de
plazos, la expansión ha demorado por sobre lo previsto, con lo cual la filial no ha podido rentabilizar esta
capacidad adicional en la actual temporada alta 2013/2014. Dado lo anterior,resulta fundamental su
puesta en operación para el inicio de la temporada de primavera 2014, con lo cual la Compañía ha
orientado sus esfuerzos en cumplir este objetivo.

En cuanto al presupuesto, la Compañía se encuentra realizando una revisión de las principales partidas del
proyecto, determinando desviaciones y buscando continuamente oportunidades de mejora. Los riesgos en
cuanto al financiamiento, vienen dados principalmente por el avance de las obras y los procesos de

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

28

recuperación anticipada de los IVA de compra vinculados al proyecto; en este particular la Filial ha logrado
la recuperación de alguno de sus impuestos, pero requiere del inicio en operación de la nueva planta para
lograr la principal recuperación de IVA. Esto último constituye adicionalmente un riesgo de flujo de caja,
toda vez que los requerimientos de caja de la Compañía exigen la recuperación del IVA de esta inversión
en el breve plazo.

La condición del mercado nacional e internacional de la leche para la temporada de primavera, constituye
un riesgo operacional, ante el cual L&E a orientado sus esfuerzos comerciales buscando proveer servicios
de deshidratado de leche a grandes empresas lácteas.

En el segmento de negocios Electric Solutions, creada para constituir alianza con la empresa BMV, como
respuesta a los riesgos presentados en la otrora denominada división de soluciones energéticas, se
sustenta en dos factores relevantes, los cuales son el desarrollo comercial y de mercado y la apropiada
respuesta de los proveedores de equipos especializados. En cuanto al desarrollo comercial, la división se
enfrenta a la amenaza de integración horizontal de los proveedores de equipamientos eléctricos y
electrónicos, los cuales, algunos de ellos, han decidido diseñar y fabricar sus propias salas eléctricas, como
también a la incursión de algunas maestranzas en el negocio de fabricación y suministro de salas eléctricas
y otros equipos. Debido a lo anterior la compañía ha generado una campaña comercial agresiva que
busque agilizar los cierres de negocios a favor de la misma y lograr de esta forma una posición en el
mercado relevante, especialmente para importantes clientes de la minería. A la fecha, la contracción
observada en el desarrollo de nuevos proyectos ha limitado las posibilidades de las acciones comerciales
desarrolladas, con lo cual la División está enfocando su actividad comercial a las áreas operacionales de la
minería. La adjudicación de contratos en esta división, normalmente consideran el pago de multas por
retrasos en el suministro de los equipos y/o condicionan los pagos al estado de avance del proyecto; en
este escenario, el cumplimiento de proveedores de equipos que son integrados en las soluciones que
Schwager ofrece resulta relevante para dar cumplimiento en los plazos. Como respuesta a esta situación,
Schwager está buscando alianzas con los principales proveedores de equipamiento y a la vez realizando
un seguimiento directo y particular a los avances de cada uno de los proveedores

En el Segmento de Servicios a la Minería, los principales riesgos se orientan al desarrollo esperado de los
proyectos adjudicados. En este sentido los aspectos vinculados a la seguridad de nuestros trabajadores y
del resto de trabajadores que trabajan en al interior y exterior de las minas, constituyen un aspecto de
riesgo para la normal operación de la División y sus contratos, para lo cual Schwager se ha sometido
rigurosamente a dar cumplimiento a toda la normativa de seguridad desarrollada por nuestro cliente,
impulsando adicionalmente premios por identificar condiciones inseguras en faena y programas de
liderazgo visible de la gerencia, en los ámbitos de seguridad, en los cuales el gerente general de la
Compañía, mensualmente, revisa en terreno con sus colaboradores, los aspectos de seguridad de la faena;
igual conducta mantienen todos los gerentes vinculados a esta división.

La relevancia de la mano de obra en el desarrollo de este tipo de contratos también constituye un factor
relevante, el cual es atendido diariamente por la organización, resultando imprescindible propender y
trabajar para construir un adecuado clima laboral, sin embargo, muchas veces, no son conflictos laborales
internos sino que conflictos laborales en el cliente, los que dificultan el normal otorgamiento del servicio,
situación que normalmente queda prevista en los respectivos contratos.

La atomización de la industria de mantenimiento a la minería y las características de algunos de sus
integrantes, continúan forzando las decisiones comerciales de algunos clientes a contratar proveedores
evaluando como característica principal de la prestación de los servicios, el precio de la misma. Nuestra
Compañía a través de la inclusión y desarrollo de ingeniería para optimizar la prestación del servicio, está
trabajando para ofrecer a sus clientes soluciones integrales a precios de mercado.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

29

En cuanto a la estructura de clientes, la filial mantiene contratos únicamente con la empresa Codelco. Esta
condición, constituye un escenario de riesgo al desarrollar sus negocios en un solo gran cliente. Por lo
anterior, la Filial se encuentra desarrollando un plan comercial orientado a penetrar el mercado de la
minería privada.

 4.2.2 Créditos a Clientes

El riesgo consiste en que la contrapartida de un contrato incumpla sus obligaciones contractuales,
ocasionando una perdida para el Grupo de Empresas. El riesgo por crédito a clientes que tiene la sociedad
es relativamente bajo, debido que la cartera de clientes presenta una buena calidad crediticia. Lo anterior
se explica en que la variación del deterioro de deudores comerciales correspondiente a M$40.000, (en el
periodo comprendido desde el 01 de enero de 2009 a diciembre 2011) Lo que representa un 0,7% sobre
los ingresos por ventas acumuladas de los mismos períodos y reduciendo aún más este porcentaje si se
calcula sobre las ventas actuales, las que han tenido importantes incrementos, y no se ha visto afectada la
cobranza. Este comportamiento se ha logrado debido al ordenamiento administrativo y comercial
producto del cambio Estratégico y Directivo de la nueva Organización.

Adicionalmente, el comportamiento de pago de los nuevos negocios se asocian a estados de avances, por
lo que aprobados los hitos se aplican las condiciones contractuales. Por lo anterior este riesgo está más
determinado al pago en plazo que eventual no pago. En lo referido a pago dentro de plazo este riesgo está
acotado a no más de 30 días de lo contractualmente acordado.

La subsidiaria L&E, determina los créditos para clientes dependiendo de la evaluación comercial y
crediticia. De esta evaluación si el análisis determina que el cliente tiene capacidad de crédito se le puede
otorgar una línea de crédito que se cancela en período que va de 30 a 60 días. Por otra parte si es dudosa
la capacidad de crédito, el crédito otorgado es documentado y finalmente si no hay capacidad de crédito
la venta debe ser al contado. Con todo, la subsidiara en la actualidad no ha tenido que reconocer
deterioros de Deudores Comerciales y otras cuentas por cobrar. Con todo se puede agregar que la filial
L&E, cuentan con seguros de créditos.

En lo referido a los servicios de Almacenamiento, existe un mayor riesgo de no pago, por la naturaleza de
los clientes y del servicio, sin embargo, este riesgo está acotado debido que frente al incumplimiento del
pago adelantado, no se permite el acceso a las bodegas, por lo que finalmente este riesgo se limita a un
pago fuera de plazo que actualmente corresponde a un retraso de aproximadamente 30 días de desfase
del 20% de los clientes. Sin embargo, los contratos consideran como garantía, al inicio, el pago de un mes
adicional como garantía de fiel cumplimiento.

 4.2.3 Tasas de Interés

Las variaciones expresadas por este riesgo, corresponde a las variaciones que pueden representar los
flujos futuros representados por activos y pasivos a un tipo de interés variable.

 Activos:

Schwager Energy S.A. no presenta activos afectos a tasas variables, sin embargo el potencial de que se
afecten activos a estas condiciones dicen relación con:

(a) Deudores comerciales y otras cuentas por cobrar:

Actualmente no es política de la empresa afectar estas cuentas a intereses por otorgamiento de días pago
y/o descuentos por pronto pago.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

30

 (b) Inversiones de excedentes de caja, en mercado de capitales de renta variable:

Schwager Energy S.A., invierte sus excedentes de caja preferentemente en moneda local y en dólares, si
corresponde efectuar calce de alguna obligación de pago en dicha moneda. En todo caso estas
operaciones están afectas cuando corresponde a tasas de interés que varían de acuerdo a las
contingencias del mercado, y las medidas económicas adoptadas por la autoridad. Por normas
determinadas por el Directorio, los excedentes de caja, son invertidos en instrumentos financieros como
son depósitos a plazo o Fondos Mutuos de renta fija, por lo que no representan riesgo y se contratan a
tasa vigente de mercado.

 Pasivos:

El grupo de empresas Schwager presenta pasivos afectos a tasas fijas y variables, como son obligaciones
con bancos de corto y largo plazo y mutuos con empresas relacionadas.

Este riesgo puede ser especialmente significativo en lo referido a los financiamientos de la Compañía, por
lo que se orientan los esfuerzos a minimizar estos riesgos contratando obligaciones a tasas fijas, en la
medida que las coyunturas del mercado lo permiten.

En cuanto a los actuales compromisos con Instituciones Bancarias y empresas relacionadas, la compañía
esta afecta solo a una operación con tasas variables sobre las cuales se ha sensibilizado un potencial efecto
de variación anual del 1,5%, como se muestra en la tabla a continuación:

4.2.4 Riesgo de Variación del Tipo de Cambio

La compañía esta afecta a variaciones de tipo de cambio por activos y pasivos expresados en otras
monedas, como son:

Activos:

Gran parte de los contratos son ofertados según lo establecen las bases de las licitaciones como son en UF
o USD.

Pasivos:

Como se observa en la tabla anterior existen principalmente obligaciones con Instituciones Financieras en
UF y USD. Igualmente debido a contratos que requieren de importación de equipos o que se establecen en
otras monedas, la Compañía tiene exposiciones al riesgo cambiario, debido a las variaciones de otras
monedas en relación al peso chileno, como es principalmente con Unidad de Fomento, Dólar
Norteamericano y el Euro.

En la tabla siguiente se cuantificar el efecto de una variación de 5% de los tipos de cambio, de acuerdo a
las estructuras de activos y pasivos, afectos a otras monedas, al 30 de Junio de 2014.

SENSIBILIZACIÓN DE TIPO DE CAMBIO

Banco Santander USD 326.790 0,18% 4.902

 Variación (+/-) 1,5%

anual

Sensibilización del riesgo de tasa de interés - MS$

Acreedor Moneda Deuda al 30-06-14 Tasa efectiva anual

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

31

Tipo de rubro Moneda
origen USD

Moneda
origen UF

Expresados en M$

Activos

Depósito a Plazo 280.096

Pasivos

Obligaciones con Inst. Fin. -326.790 -2.466.173

Balance de monedas -46.694 -2.466.173

Variación de 5% anual (+/-) 2.335 123.309

Efecto variación (+/-) anual al 30 de junio de 2014 125.644

Atendiendo el riesgo antes indicado, la Compañía de acuerdo a la materialidad del desequilibrio de
monedas, en la medida que las operaciones así lo permiten, controla y reduce el riesgo por medio de
contratos de divisas que le permiten garantizar los tipos de cambio con los presupuestos de los respectivos
proyectos, especialmente los que aplican para períodos de menos de 12 meses. De esta forma la
Compañía busca un balance de stock de monedas generadas por los diversos compromisos y proyectos.

4.2.5 Riesgo de Liquidez

El riesgo de liquidez, está dado por las distintas necesidades de fondos para cumplir con los compromisos
de gastos del negocio, inversiones, obligaciones con terceros.

Los fondos necesarios se obtienen de los recursos generados por las actividades de Schwager Energy S.A. y
sus filiales, líneas de crédito y excedentes de caja. En la actualidad debido al mayor desarrollo comercial de
las empresas del grupo en el involucramiento de proyectos de envergadura, los requerimientos de Capital
de Trabajo, han generado una presión permanente sobre la caja, generando períodos deficitarios de esta,
los que han sido cubiertos por medio de cesiones de facturas de clientes como también por medio de la
suscripción de mutuos con empresas relacionadas con accionistas principales.

La Compañía constantemente evalúa alternativas con el sistema financiero, que le permita obtener una
estructura de crédito con la que pueda garantizar el adecuado desarrollo de los proyectos que se
encuentra ejecutando y abordar las oportunidades inmediatas que las gestiones comerciales desarrolladas
por cada División ofrecen.

De existir excedentes de caja, se invierten de acuerdo a la Política de Colocaciones aprobada por el
Directorio. Las inversiones en moneda local de renta fija, se realizan en depósitos a plazo, fondos mutuos.

Estas inversiones en renta fija se realizan en diferentes instituciones bancarias, revisando su clasificación
de riesgo, el patrimonio de la contraparte, fijando límites de inversión de acuerdo a plazos, monedas,

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

32

liquidez y solvencia.

NOTA 5. ESTIMACIONES Y JUICIOS CONTABLES

Las estimaciones y los supuestos utilizados son revisadas en forma continua por la administración,
considerando la información disponible sobre los hechos analizados.

Las revisiones de las estimaciones contables se reconocen en el período en el cual se revisa la estimación
y/o prospectivamente, si la revisión afecta tanto los períodos actuales como futuros.

La Sociedad ha utilizado estimaciones para valorar y registrar algunos de los activos, pasivos, ingresos,
gastos y compromisos. Básicamente estas estimaciones se refieren a:

a) La evaluación de posibles pérdidas por deterioro de determinados activos

La Compañía revisa el valor libro de sus activos tangibles e intangibles para determinar si hay cualquier

indicio que el valor libro no puede ser recuperable. Si existe dicho indicio, el valor recuperable del activo

se estima para determinar el alcance del deterioro. En la evaluación de deterioro, los activos que no

generan flujo de efectivo independiente, son agrupados en una Unidad Generadora de Efectivo (“UGE”) a

la cual pertenece el activo. El monto recuperable de estos activos o UGE, es medido como el mayor valor

entre su valor justo y su valor libro.

La administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos

de efectivo independientes y también en la estimación, la periodicidad y los valores del flujo de efectivo

subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o la periodicidad

de los flujos de efectivo podría impactar los valores libros de los respectivos activos.

 b) La vida útil de los activos materiales e intangibles

 La Sociedad ha desarrollado aplicaciones computacionales que estima estarán disponibles para sus

clientes. Algunos de estos productos requieren de actualizaciones continuas para efectos de mantenerlos

tecnológicamente viable. En el desarrollo y actualización de estos productos se incurre en costos de

ingeniería, los cuales son capitalizados y amortizados en el plazo en que se estima que los beneficios

asociados a estos costos son recuperados, considerando su obsolescencia tecnológica.

c) Reconocimiento de Ingresos

Los ingresos son reconocidos de acuerdo al método del grado de avance. Este método requiere que se

estime el avance del proyecto mediante una comparación de los costos incurridos a una fecha

determinada con el total de costos estimados. Los costos totales presupuestados son acumulados

usando supuestos relacionados con el período de tiempo necesario para finalizar el proyecto, los precios

y disponibilidad de los materiales así como los sueldos y salarios a ser incurridos. Circunstancias

imprevistas deberían extender la vida del proyecto o los costos a ser incurridos, las bases del cálculo del

grado de avance podrían cambiar lo que afectaría la tasa o el período de tiempo sobre el cual se

reconoce el ingreso del proyecto.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

33

d) La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingente

Las estimaciones se han realizado considerando la información disponible a la fecha de emisión de los

presentes estados financieros, sin embargo, los acontecimientos futuros podrían obligar a modificarlas

en los próximos períodos (de forma prospectiva como un cambio de estimación).

e) Hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.

Las estimaciones utilizadas para el cálculo del valor razonable, corresponden a información entregada

por los captadores de estos instrumentos. Los cuales consisten principalmente en Mark To Market

(MTM).

NOTA 6. EFECTIVO Y EQUIVALENTE AL EFECTIVO

Composición y detalle por tipo de moneda del Efectivo y Equivalente al Efectivo

La composición de las partidas que integran el saldo de Efectivo y Equivalente al Efectivo en los períodos
informados es el siguiente:

a) Fondos Mutuos - El detalle y principales condiciones de los fondos mutuos en los períodos informados
son los siguientes:

NOTA 7. OTROS ACTIVOS FINANCIEROS, CORRIENTES

Los otros activos financieros corrientes están conformados por instrumentos de cobertura y depósitos a

plazo, que poseen restricciones para su liquidación según el síguiente detalle:

Este Deposito a plazo fue liberado durante el segundo trimestre del año 2014, luego de varias
negociaciones con el Banco Santander. Posterior a ello fue traspasado a Fondos Mutuos y su detalle se

Fondos Mutuos 155.721 938

Saldos en bancos 181.403 173.833

Efectivo y efectivo equivalente
30-06-2014 31-12-2013

M$ M$

Caja - 1.000

337.124 175.771 Totales

M$

31-12-2013

Total Fondos Mutuos 155.721 938

Banco Santander Santiago USD 155.721 938

Entidad
M$

Moneda
30-06-2014

anual

Otros activos financieros, corrientes
30-06-2014 31-12-2013

M$ M$
Entidad Plazo Tasa de interésMoneda

Banco Santander Santiago 90 días 1,56% - 660.599 USD

Total otros activos financieros - 660.599

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

34

encuentra en nota 6.

NOTA 8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

a) La composición de este rubro en los períodos informados, es el siguiente:

No existen garantías tomadas para el cumplimiento de estos activos, así como tampoco es recurrente la
realización de descuentos por pronto pago. La composición de estas partidas es de muy corto plazo, lo cual
hace innecesario y poco material la consideración de reconocimiento de ingresos financieros por ellas.

La apertura del concepto de deudores por venta, es el siguiente:

La apertura de deudores varios, es la siguiente:

La distribución de los deudores comerciales y otras cuentas por cobrar por área de negocio y vencimientos
al 30 de Junio de 2014y 31 de Diciembre de 2013, es la siguiente:

2.083.280

883.389

Sub Total deudores comerciales y otras cuentas por cobrar

M$ M$
Deudores comerciales y otras cuentas por cobrar

2.536.343

30-06-2014 31-12-2013

Deudores por venta bruto

Deudores varios bruto

2.376.935 2.578.576

Deterioro de deudores comerciales y otras cuentas por cobrar

Deudores comerciales y otras cuentas por cobrar neto

2.765.028 2.966.669

388.093- 388.093-

228.685

48.069

Totales 2.536.343 2.083.280

84.323

317 102.825

Cuentas por cobrar Almacenamiento

Cuentas por cobrar Electric solutions

Cuentas por cobrar Otros

M$ M$

30-06-2014 31-12-2013
Deudores por venta

381.946 397.841

Cuentas por cobrar Servicio a la Minería

Cuentas por cobrar Generación de Energías renovables

1.464.175 971.640

641.836 526.651

Deudores Varios
30-06-2014 31-12-2013

M$ M$

Anticipos proveedores

Totales

228.685 883.389

228.685 883.389

Al día

De 0 a 30 días vencidos

De 31 a 60 días vencidos

De 61 a 90 días vencidos

De 91 a 120 días vencidos

De 121 a 150 días vencidos

De 151 a 180 días vencidos

De 181 a 210 días vencidos

De 211 a 250 días vencidos

Más de 251 días vencidos.

Deterioro de deudores comerciales y otras cuentas por cobrar

 Estratificación de la cartera

por segmento.
 Electric solutions

 Servicios a la

minería

271.813

30-06-2014

338.818

1.766.304

388.093

-

-

-

-

388.093

 Total deudores comerciales y otras cuentas por cobrar 2.376.935

2.765.028

388.093-

317

 Generación de

energías

- 48.069

 Otros

194.939 444

271.813

 Subtotal deudores comerciales y

otras cuentas por cobrar
657.116 1.591.130 466.752 48.513

 M$

253.743 1.464.175

 Almacenamiento

15.280 126.955

-

-

1.200

1.517

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

35

b) Los movimientos en provisión de deterioro de deudores comerciales y otras cuentas por cobrar, en los
períodos informados, son los siguientes:

El saldo de la provisión de deterioro de deudores comerciales y otras cuentas por cobrar, proviene en un
83% de actividades comerciales previas a la fusión de las Compañías Schwager Energy S.A. y Grupo AEM el
año 2009. Producto de la fusión y la reestructuración de las actividades comerciales de Compañía, gran
parte de los servicios asociados a esta provisión están descontinuadas, por lo que se ha decidido asociar al
segmento de negocio Electric Solutions.

NOTA 9. CUENTAS POR COBRAR, PAGAR Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones entre la sociedad y sus filiales, corresponden a operaciones habituales en cuanto a su
objeto y condiciones. Estas transacciones han sido eliminadas en el proceso de consolidación y no se
desglosan en esta nota.

a) Saldos y transacciones con entidades relacionadas:

Las transacciones entre empresas relacionadas, corresponden a mutuos suscritos con empresas

relacionadas con los principales accionistas de Schwager Energy S.A, que al 30 de Junio devengan

intereses con una tasa anual, según el siguiente detalle:

b) Remuneraciones y beneficios recibidos por el Directorio y personal clave de la Sociedad y sus Filiales

En conformidad a lo establecido en el artículo 33 de la Ley Nº 18.046 de Sociedades Anónimas, la Junta
Ordinaria de Accionistas celebrada el 27 de abril 2013, se acordó lo siguiente:

Al día

De 0 a 30 días vencidos

De 31 a 60 días vencidos

De 61 a 90 días vencidos

De 91 a 120 días vencidos

De 121 a 150 días vencidos

De 151 a 180 días vencidos

De 181 a 210 días vencidos

De 211 a 250 días vencidos

Más de 251 días vencidos.

Deterioro de deudores comerciales y otras cuentas por cobrar

Otros

106.011

-

453.047 453.047

-

 Total deudores comerciales y otras cuentas por cobrar 2.578.576

744.619 1.450.527 129.467 2.966.669

- -

-

-

-

-

-

-

-

11.203

-

389.105

-

78.120

27.891

- - - 389.105

23.723 -

- - -

388.093-

- 408.172

 Subtotal deudores comerciales y

otras cuentas por cobrar
536.045

-

- -

408.172 - -

575.234

56.488 -

129.467 67.056 744.619

- -

2.544 -

-

- 2.544

- 9.418 1.785

-

Estratificación de la cartera

por segmento.
Electric solutions Servicios a la minería

Generación de

energías
Almacenamiento

31-12-2013

M$

108.102

1.594.496

M$ M$

Totales

Aumentos (disminuciones) del periodo

Movimiento en la provisión de deterioro y otras cuentas por cobrar
30-06-2014 31-12-2013

 388.093 388.093

- 161

Saldo inicial al 01 de enero de 2014 /2013 388.093 388.254

Totales
78.304.380-7 Préstamo

31-12-2013
M$

 807.296

Nombre Rut Relación Transacción

 442.697
 412.452

30-06-2014
M$

Indirecta
Indirecta

María Elena de Inversiones S.A. 96.595.750-2
96.610.200-4 Préstamo

415.966
387.547
758.549

Los Ceibos de Inversiones S.A.
Préstamo

1.662.445 1.562.062
IndirectaLatin Valores ltda.

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

36

 2.889
 1.444

Presidente
Director

Cargo

 1.878 Comité
Presidente comité

M$

 2.311

Los correspondientes a dietas de Directores, en los respectivos períodos informados, son los siguientes:

Con fecha 30 de Mayo de 2014, dejan el directorio los Directores titulares señores Pedro Lasota Muñoz y
Raul Urrutia Avila, por lo cual se nombran en reemplazo a la Señora Regina Aste Hevia y al Señor Mario
Espinoza Duran.

Dado lo anterior se procedió a nombrar a los representantes del Comité de Directores, dado que ambos
directores renunciados pertenecían a este Comité, por lo cual se nombró a los Señores Francisco
Trespalacios Bustamante y Luis Hormazabal Villagrán.

Además, renuncio con fecha 30 de Mayo de 2014 el director suplente del Sr. Beltran Urenda Salamanca el
Sr. Carlos Graf Santos, por lo cual se denomina en reemplazo al Señor José Luis Palacios Ibaseta.

NOTA 10. INVENTARIOS

La composición de este rubro al cierre de los períodos informados, son los siguientes:

El movimiento de la provisión de obsolescencia de inventarios, es la siguiente:

Durante el año 2014 y 2013, no existen cargos a gastos en los estados de resultados, provenientes del

rubro inventarios.

Andres Rojas Scheggia Dietas
Beltran Urenda Salamanca Dietas
Raul Urrutia Avila Dietas
Pedro Domingo Lasota Muñoz Dietas
Francisco Trespalacios Dietas
Ivan Castro Poblete Dietas
Luis Hormazabal Dietas
Regina Aste Hevia Dietas
Jose Luis Palacios Ibaseta Dietas

12.044.643-6 Director 1.444 1.444- - -
9.780.728-0 Director 2.888 2.888- - -

5.714.113-1 Director 10.978 10.978- 22.533 22.533-
6.957.644-3 Director 8.378 8.378- 17.333 17.333-

11.556- 27.733 27.733-

Monto

6.099.326-2 Director 9.389 9.389- 22.533 22.533-

M$ M$
31-12-2013

Nombre Rut
Naturaleza de la

Relación

Transacc

ión

30-06-2014

Monto
Efecto en

Resultados

(cargo)/abono

Efecto en

Resultados

(cargo)/abono

7.441.313-7 Director 8.378 8.378- 17.333 17.333-

14.444-
37.556- 6.460.240-3 Presidente Directorio 17.333 17.333- 37.556

4.844.447-4 Vicepresidente Dir. 5.778 5.778- 14.444

4.088.112-3 Director 11.556

Paneles solares 42.129 42.129

Inventarios
30-06-2014 31-12-2013

M$ M$

Materia prima aditivo 16.108 13.131

Sueros 31.083 11.117

Leña, gas, carbón, envases 80.256 95.770

Otros materiales 21.333 632

Provisión Obsolescencia - 54.750 - 54.750

Totales 136.159 108.029

Totales 54.750 54.750

Saldo inicial al 2014 /2013 54.750 54.750

Movimiento en la provisión de inventarios
30-06-2014 31-12-2013

M$ M$

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

37

Sobre los inventarios de grupo Schwager Energy S.A. no existe ningún tipo de garantía entregada para el

cumplimiento de alguna obligación.

NOTA 11. IMPUESTOS A LAS UTILIDADES

a) Impuesto a la renta

Al 30 de Junio de 2014, la Sociedad y sus subsidiarias registran rentas líquidas negativas (Pérdidas

tributarias) por M$ 14.584.705determinando un impuesto renta diferido de M$2.916.941los que se

presentan en el activo y pasivo por impuestos diferidos.

Las Sociedades de Schwager Energy S.A. en el desarrollo normal de sus operaciones se encuentran

potencialmente sujetas a regulación y fiscalización por parte del Servicio de Impuestos Internos,

adicionalmente considerando que durante el año 2009 se materializo la fusión con el Grupo de Empresas

AEM, producto de esto pueden surgir diferencias en la aplicación de criterios en la determinación de los

impuestos, cuyos montos no es posible cuantificar en la actualidad de una manera objetiva. La

administración estima, basada en los antecedentes disponibles a la fecha, que no hay pasivos adicionales

significativos a los ya registrados por este concepto en los estados financieros.

Con fecha 27 de septiembre 2012 se publicó la Ley No. 20.630 correspondiente a la Reforma Tributaria

donde se cambia la tasa del 17% al 20% y se indica que aplica en los impuestos a declarar y pagar a contar

del año tributario 2013 (Financiero 2012). Por esta razón en Septiembre 2012 se modificó la tasa al 20%

de los impuestos a la renta y diferidos de todas las sociedades con efectos en resultados del ejercicio.

Al cierre de los períodos informados, el detalle de los impuestos diferidos, son los siguientes:

Al cierre de los períodos informados, el detalle de los activos por impuestos, corrientes, es el siguiente:

Activo Fijo Leasing - 224.425 - -

Equip. protección person. y Herram. - 124.663 - 99.407

Totales 3.553.466 349.088 3.100.389 140.831

Acreedores Leasing 244.854 - 45.235 -

Provisión IAS 113.392 - 97.574 -

Provisión Existencias 10.950 - 10.950 -

Pérdida Tributaria 2.916.941 - 2.655.718 -

 52.958 -

Provisión Cuentas Incobrables 119.691 - 134.218 -

Activo Fijo 21.709 - 16.963 41.424

Intangibles-Franquicia 49.237 - 86.773 -

Conceptos

30-06-2014 31-12-2013

M$ M$

Activo Pasivo Activo Pasivo

No corriente No corriente No corriente No corriente

Provisión Vacaciones 76.692 -

 11.465

PPM 91.527 121.570

Crédito Sence

Conceptos
30-06-2014 31-12-2013

M$ M$

Remanente de crédito fiscal 525.252 471.249

Totales 637.686 604.284

 20.907

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

38

Al cierre de los períodos informados, el detalle de los pasivos por impuestos, corrientes, es el siguiente:

NOTA 12. ACTIVOS INTANGIBLES

a) Activos Intangibles

La composición de los Activos Intangibles, sus valores brutos, amortizaciones acumuladas y sus respectivos

valores netos al cierre de los períodos informados son los siguientes:

Las licencias y software, adquiridos a terceros, tienen una vida útil definida y se amortizan linealmente a lo

largo de su vida útil estimada, la amortización se reconoce en el estado de resultado en el ítem

“Depreciación y Amortización”.

Sobre los intangibles del grupo de empresas, Schwager Energy S.A., solo existen hipotecas que afectan los

Derechos de Agua del Rio Trueno. Lo anterior vinculado al pago de dichos derechos a la Dirección General

de Aguas.

El detalle de incorporaciones y bajas de activos intangibles del período es el siguiente:

Totales 156.268 149.328

Impuesto por pagar primera Categoria 156.268 149.328

Conceptos
30-06-2014 31-12-2013

M$ M$

17.694

Acciones de Agua 512.459 - 512.459

Neto

Franquicia Cluster Tecnológico Prod. Biogas
857.212 190.743 666.469 857.212 176.513 680.699

Activos intangibles distintos de plusvalía

30-06-2014 31-12-2013

M$ M$

Bruto
Amortización

Acumulada
Neto Bruto

Amortización

Acumulada

512.459 - 512.459

Licencia Software ERP 36.461 19.520 16.941 33.780 16.086

Prototipos de productos 25.701 - 25.701 25.701 - 25.701

 2.674.933 210.263 2.464.670 2.559.480 197.904 2.361.576

 1.124.196

Otros 4.169 - 4.169 827 - 827

Centrales hidroeléctricas 1.238.931 - 1.238.931 1.129.501 5.305

Totales

may-06

ene-12

ene-11

En

ejecuciónjul-12

Activos intangibles distintos de plusvalía

30-06-2014

M$

Mes

inicio
Bruto

Amortización al

31-12-13

Altas del

período

Bajas del

período

Amortización

del periodo
Neto

Licencia Software ERP 33.780 16.266 2.681 - 3.254 16.941

Franquicia Cluster Tecnológico Prod. Biogas
nov-07 857.212 176.513 - - 14.230 666.469

Otros intangibles 827 - 3.342 - - 4.169

Acciones de Agua 512.459 - - - - 512.459

Centrales hidroeléctricas 1.133.586 - 105.345 - - 1.238.931

Prototipos de productos 25.701 - - - - 25.701

2.563.565 192.779 111.368 - 17.484 2.464.670 Totales

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

39

may-06

ene-12

ene-11

ene-12

ene-12 0

Activos intangibles distintos de plusvalía

31-12-2013

M$

Mes

inicio
Bruto

Amortización

al 31-12-12

Altas del

período

Bajas del

período

Amortización

del periodo
Neto

Franquicia Cluster Tecnológico Prod.

Biogas
857.212 148.051 - - 28.462 680.699

17.694

Acciones de Agua 512.459 - - - 512.459

Licencia Software ERP 22.628 16.176 11.152 - 90

nov-07

Totales

Otros

Prototipos de productos 25.701 - - - - 25.701

Centrales hidroeléctricas 1.448.219 - 305.693 620.326 9.390 1.124.196

1.050 - 827

2.865.996 164.227 317.895 620.326 37.942 2.361.576

(223)

El cargo a resultados por amortización de intangibles al 30 de Junio de 2014 y 2013, se detalla a

continuación:

La Sociedad reconoció al 30 de marzo de 2009, “Diferencia valor fusión” , por un monto de M$ 3.050.019,

determinado por la diferencia producida entre los valores justos de los activos y pasivos de las sociedades

(Grupo AEM y sus empresas filiales) que se fusionaron con Schwager Energy S.A. y el monto pagado por

ellos.

Con fecha 4 de Noviembre de 2010, la Sociedad relacionada Schwager Biogás S.A. adquiere el 50% de la

Sociedad Industrial y Comercial Lactosueros Industriales S.A. L&E (Lactin), reconociéndose una diferencia

entre los valores justos de activos y pasivos de la Sociedad adquirida y el aporte enterado por Schwager

biogás S.A. por un valor de M$ 91.211.

La composición de la Plusvalía a la fecha de estos estados financieros, es la siguiente:

El aumento del menor valor de inversión de compra de L&E (Lactin) durante el año 2011, se encuentra

generado por el reconocimiento posterior al momento exacto de la compra de desembolsos realizados por

estudios y conceptos asociados directamente a la adquisición.

 En el caso del menor valor de inversión de Schwager Service S.A. es generado por desembolsos realizados

por estudios encargados para la creación de la Sociedad durante el año 2011.

NOTA 13. PROPIEDADES, PLANTAS Y EQUIPO

La composición de las Propiedades, Plantas y Equipos, sus valores brutos, depreciaciones acumuladas y sus

respectivos valores netos al cierre de los períodos informados, son los siguientes:

Rubro de Estado de Resultados
30-06-2014 30-06-2013

M$ M$

Otros gastos, por función/ Amortización intangibles 17.484 20.152

Totales 17.484 20.152

Menor Valor Inversión Fusión AEM

Menor Valor Inversión Compra Lactín S.A.

Menor Valor Inv. Schwager Services S.A.

Totales

 4.000.442

Plusvalía

30-06-2014

 - 39.148 -

 - 4.130.801

 39.148

 4.000.442

 91.211 - 91.211 91.211 - 91.211

 39.148 39.148

 4.130.801 - 4.130.801 4.130.801

M$ M$

Bruto
Amortización

acumulada

30-06-2013

 - 4.000.442 4.000.442 -

Neto Bruto
Amortización

acumulada
Neto

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

40

Las obras en curso consisten en la construcción y puesta en marcha de una Planta Generadora de Biogás,

a partir de residuos del suero de leche las queseras de la zona, las que se encuentran en su etapa final,

esperándose su término para mediados de este año y la ampliación de la planta Deshidratadora en

Purranque.

Los movimientos del período corresponden al detalle adjunto en la siguiente tabla:

La sociedad al 30 de Junio 2014, mantiene hipotecas a favor del Banco Santander, sobre dos terrenos
ubicados en la ciudad de Coronel, ambas hipotecas con la finalidad de cubrir líneas de crédito para emisión
de boletas de garantía de seriedad de oferta y fiel cumplimiento de licitaciones en proceso y adjudicadas.
Adicionalmente, con fecha 02 de octubre de 2012, se suscribió escritura de cancelación del precio de la
transacción por el juicio “Negocios Forestales con Gude Díaz Ltda y Kravetz” el cual consideró el pago en
efectivo de M$200.000 y saldo en 12 cuotas, a partir del 10 de noviembre de 2012, manteniendo como

Clase de Propiedad Planta y

Equipos

30-06-2014 31-12-2013

Bruto
Depreciación

Acumulada
Neto Bruto

Depreciación

Acumulada
Neto

 M$ M$

145.812 -

58.615 Edif. Productivos 1.345.008 1.286.393 1.343.473 - 1.343.473

Terrenos 145.812 145.812 145.812 -

1.349.833

Obras en Curso 3.976.457 3.976.457 2.863.972 2.863.972

Maquinarias y Equipos 2.018.220 658.875 1.359.345 1.971.825 621.992

186.699

Muebles y Útiles 177.883 144.490 33.393 182.133 134.318 47.815

Vehículos 273.323 107.289 166.034 255.650 68.951

Edificio Administrativo 316.433 141.076 175.357 316.433 138.399 178.034

59.362

Totales 8.399.377 1.204.763 7.194.614 7.222.913 1.047.913 6.175.000

Equipos Computacionales 146.241 94.418 51.823 143.615 84.253

Terrenos

Edif. Productivos

Maquinarias y Equipos

Obras en Curso

Vehículos

Muebles y Útiles

Edificio Administrativo

Equipos Computacionales

 M$
Clase de Propiedad Planta y Equipos

30-06-2014

Neto al

01/01/2014
Deprec del Ejercicio Altas Bajas Neto

 1.349.833 36.883 59.364 12.969 1.359.345

 1.343.473 58.615 1.535 1.286.393

 145.812 - 145.812

 186.699 38.338 17.673 166.034

 2.863.972 - 1.112.485 3.976.457

 178.034 175.357

 47.815 10.172 4.250 33.393

 59.362 10.165 2.626 51.823

 2.677

Totales 6.175.000 156.850 1.193.683 17.219 7.194.614

Terrenos

Edif. Productivos

Maquinarias y Equipos

Obras en Curso

Vehículos

Muebles y Útiles

Edificio Administrativo

Equipos Computacionales

Clase de Propiedad Planta y Equipos

31-12-2013

Neto al

01/01/2013
Deprec del Ejercicio Altas

M$

Bajas Neto

 482.625 27.348 888.196 - 1.343.473

 51.453 - 94.359 - 145.812

 1.761.987 - 1.101.985 - 2.863.972

 1.248.792 175.947 276.988 - 1.349.833

 119.541 38.179 110.749 5.412 186.699

Totales 3.978.706 298.845 2.500.551 5.412 6.175.000

 57.303 23.808 25.867 - 59.362

 183.388 5.354 - 178.034

 73.617 28.209 2.407 - 47.815

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

41

hipoteca por este periodo el lote 4.Hipoteca que ha sido alzada con fecha 11 de octubre de 2013, por
haberse dado cumplimiento a la cancelación de la indemnización respectiva.

Los activos en leasing por M$ 552.981 (valor bruto), que posee la sociedad corresponden a: (a) Edificio
Administrativo destinado al uso de la Administración en Coronel por $316.443 y el saldo de M$236.538
que corresponde a vehículos y motor planta Purranque.

Al término del período 2011, la Compañía contrató un inventario de los bienes muebles de la Matriz y las
filiales Schwager Service y Schwager Biogás, inventario que fue debidamente conciliado y ajustado al cierre
de dicho ejercicio.

Los bienes en uso que están totalmente depreciados, su valor bruto asciende a M$45.793. A igual periodo,
la Compañía no mantiene activos temporalmente fuera de servicio.

NOTA 14. OTROS ACTIVOS NO FINANCIEROS CORRIENTES

La Sociedad presenta los siguientes saldos al cierre de los ejercicios informados:

(1) Los Proyectos en Ejecución, corresponden a servicios y contratación de ingeniería que al cierre de

los estados financieros, se encuentran en etapa de desarrollo. El cargo a resultado de dichos

costos se presentará en resultado en proporción a los ingresos que se devengarán en el futuro.

Los proyectos que actualmente están vigentes corresponden a contratos con empresas del sector

minero, agroindustrial, defensa y comercial.

(2) Los gastos pagados anticipadamente, corresponden principalmente a Bono de término de

conflicto cancelado a los trabajadores del proyecto Buzones en la mina El Teniente y

Chuquicamata, el cual posee una duración hasta el término de los respectivos contratos de

negociación colectiva. Además, como gastos anticipados se incluyen los aguinaldos de fiestas

patrias y navidad para los trabajadores del proyecto buzones, que serán amortizados en un año.

(3) Otros Activos, corresponden equipos de protección personal y herramientas de Buzones y

Chuquicamata, los cuales son llevados a resultado según su uso y desgaste.

NOTA 15. PROPIEDADES DE INVERSIÓN

De acuerdo a NIC 40 se deberá reclasificar a propiedades de Inversión, aquellas propiedades (terrenos o

edificios, considerados en su totalidad o en parte, o ambos) que se tienen (por parte del dueño o por parte

del arrendatario que haya acordado un arrendamiento financiero) para obtener rentas, plusvalías o

ambas, en lugar de para:

(a) su uso en la producción o suministro de bienes o servicios, o bien para fines administrativos; o

Proyectos en Ejecución (1) 76.513 66.844

Gastos pagados anticipadamente (2) 330.745 380.228

Totales 1.030.414 948.076

Otros activos (Equipos de protección personal, Herramientas y otros)(3) 623.156 501.004

Otros Activos No Financieros, Corriente
30-06-2014 31-12-2013

M$ M$

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

42

(b) su venta en el curso ordinario de las operaciones.

En particular nos referimos a terrenos en la ciudad de Coronel y se agregan las construcciones existentes.

En lo referido a los terrenos e instalaciones de Coronel. Schwager Energy S.A. mantiene distintos contrato

de arrendamiento con la Filial Centro de Bodegaje y Logística Integral S.A, la cual utiliza estos terrenos e

Instalaciones para dar servicios de Almacenamiento.

Al 30 de Junio 2014, el grupo de activos para su disposición se compone por activos de la siguiente forma:

NOTA 16. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición de este rubro, corriente y no corriente al cierre de los períodos informados, son los

siguientes:

El saldo de cuentas por pagar comerciales y otras cuentas por pagar por área de negocio, al cierre de los

períodos informados corresponden a los siguientes:

En el segmento de negocios de Generación de Energías Renovables y Subproductos, existen tres contratos

de suministro de sueros de leche, con plazos superiores a 5 años. Los anteriores representan similares

Totales 917.233 9.035

30-06-2014

Neto

 42.754

 570.642

 294.802

 908.198

Mejoras Bodegas a Norma DOM 296.487 1.685

Predio en la Comuna de Coronel 42.754 -

Almacenes, Instalaciones y Galpones 577.992 7.350

Clase
01-01-2014 30-06-2014

Neto Depreciación

Totales 939.816 22.584 917.232

Almacenes, Instalaciones y Galpones 593.142 15.151 577.991

Mejoras Bodegas a Norma DOM 303.920 7.433 296.487

Neto Depreciación Neto

Predio en la Comuna de Coronel 42.754 - 42.754

Clase
01-01-2013 31-12-2013 31-12-2013

Acreedores Comerciales 1.555.020 1.851.438

Cuentas por pagar comerciales y otras cuentas por pagar
30-06-2014 31-12-2013

M$ M$

Otras Cuentas Por Pagar 71.443 21.700

Impuestos por pagar 154.305 181.483

Totales 1.780.768 2.054.621

Totales

 455.836 943.614

 42.336 2.866

30-06-2014

 634.329 658.240

 583.178 368.720

31-12-2013

M$ M$

Generación de energías renovables

Almacenamiento

Electric Solutions

Servicios a la minería

Cuentas por pagar comerciales y otras cuentas por pagar por segmentos

Administración 65.089 81.181

 1.780.768 2.054.621

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

43

volúmenes de despacho de la materia prima, los que permiten garantizar el normal funcionamiento de la

Planta.

En el segmento de negocios de Servicios a la Minería, existen proveedores únicos definidos por el

mandante CODELCO-CHILE, quien periódicamente licita ciertos servicios, que se prestan al interior de la

Mina El Teniente, en forma exclusiva, a modo de ejemplo se pueden mencionar el suministro de

combustible, servicio de colaciones, telecomunicaciones, aseo, lavandería, etc.

NOTA 17. OTROS PASIVOS FINANCIEROS CORRIENTES, NO CORRIENTE

El saldo de otros pasivos financieros corrientes y no corrientes al cierre de los ejercicios informados, son

los siguientes:

a) El detalle de préstamos corrientes y no corrientes que devengan intereses al cierre de los períodos

informados, son los siguientes:

b) El detalle de las obligaciones por leasing corrientes y no corrientes que devengan intereses al cierre

(d) Otros préstamos 163.918

Totales

 - 96.243 -

(b) Obligaciones por Leasing 125.700 298.829 117.257 271.364

(c) Operaciones Factoring 214.577 - 353.887 -

 1.192.431 2.826.466 979.708 2.323.351

M$ M$ M$

(a) Prestamos Bancarios 688.236 2.527.637 412.321 2.051.987

Otros pasivos financieros

30-06-2014 31-12-2013

M$ M$

Corriente No corriente Corriente No corriente

M$

Banco Santander 97.039.000-6 USD 0,18%

Banco Santander 97.039.000-6 $ 0,48%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco BBVA 97.032.000-8 $ 0,56%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 UF 5,59%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Corpbanca 97.023.000-9 $ 0,77%

Banco Security 97.053.000-2 UF 5,59%

96.994.510-K

Schwager Energy S.A 96.766.600-9 17.244

 29.453 96.994.510-K

L&E Biogas SPA 76.258.289-9

Totales 225.186

 13.518

Schwager Service S.A. 76.145.047-6 50.817

 51.732 68.976

 92.271 121.724

 114.154 102.344 216.498

 53.166 39.648

Total al

30-06-2014

90 dias a un

año

96.994.510-K - 150.000 150.000

Tasa

efectiv
Hasta 90 dias

Rut Nombre

 27.055 77.872

Rut

Entidad deudora Institución financiera Moned

aNombre

 688.236 463.050

Schwager Energy S.A Banco Santander 97.039.000-6 USD 0,18%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 UF 5,59%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Corpbanca 97.023.000-9 $ 0,77%

L&E Biogas SPA Banco Security 97.053.000-2 UF 5,59%

Hasta 90 dias
90 dias a un

añoNombre Rut

96.766.600-9

 250.000

 61.070 351.251 412.321

76.258.289-9

Rut

 48.747 16.244

 250.000

96.994.510-K 32.503

Totales

Nombre 31-12-2013

96.994.510-K

 21.823 70.924

 6.744 35.906 42.650

 49.101

Moned

a

Tasa

Efectiv

Entidad deudora Institución financiera Total al

Banco Santander 97.039.000-6 USD 0,18%

Banco BBVA 97.032.000-8 $ 0,56%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 UF 5,59%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Corpbanca 97.023.000-9 $ 0,77%

L&E Biogas SPA Banco Security 97.053.000-2 UF 5,59%

 -

 -

 944.167

 - 929.005

 45.140

 45.140

 929.005

96.766.600-9 100.000 100.000

 227.675 227.675

 2.527.637

 326.790

 -

 281.650

 944.167

Total al

30-06-2014

 2.482.497

De 13 meses a

5 años

Entidad deudora Institución financiera Moned

a

Tasa

EfectivNombre Rut

96.994.510-K

Nombre

76.258.289-9

Schwager Energy S.A 96.766.600-9

Schwager Energy S.A

Mas de 5 años
Rut

96.994.510-K

Totales

Banco Santander 97.039.000-6 USD 0,18%

Banco Security 97.053.000-2 UF 5,59% -

Banco Security 97.053.000-2 UF 5,59%

96.766.600-9 267.327

96.994.510-K 999.489

Schwager Energy S.A

Institución financiera

76.258.289-9

Soc. Industr. Y Com. De Lacteos y Energía S.A

L&E Biogas SPA

31-12-2013

 728.546 - 728.546

 999.489

Entidad deudora Total al

Totales 1.995.362 56.625 2.051.987

 323.952 56.625

Nombre Rut Nombre Rut

Moned

a

Tasa

Efectiv

De 13 meses a

5 años
Mas de 5 años

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

44

de los ejercicios informados, son los siguientes:

c) El detalle de los pasivos financieros corrientes por operaciones de factoring al 31 de

Diciembre, es el siguente:

d) Otros prestamos

Banco Santander 97.039.000-6 $ 0,79%

Banco Santander 97.039.000-6 $ 0,89%

Banco Santander 97.039.000-6 $ 1,00%

Banco Santander 97.039.000-6 $ 0,50%

Banco Estado 97.030.000-7 UF 0,70%

Banco de Chile 97.004.000-5 UF 0,51%

Forum Servicios Financieros 96.678.790-2 UF 1,24%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 UF 0,50%

Schwager Service S.A. 76.145.047-6 1.709 5.523 7.232

96.994.510-K 8.318 25.710

 35.945 89.755

Schwager Energy S.A 96.766.600-9 -

Schwager Energy S.A 96.766.600-9

 -

Schwager Energy S.A 96.766.600-9 7.826 19.590

Schwager Service S.A. 76.145.047-6 14.856 30.078 44.934

 1.209 2.465

Totales

Schwager Energy S.A

 920 2.993 3.913

 -

Total al

 34.028

 125.700

 27.416

 1.107 96.766.600-9

 3.674 Schwager Energy S.A 96.766.600-9

 4.503 3.396

Entidad deudora Institución financiera Moned

a

Tasa

Efectiv
Hasta 90 dias

90 dias a un

añoNombre Rut Nombre Rut 30-06-2014

Banco Santander 97.039.000-6 $ 0,79%

Banco Santander 97.039.000-6 $ 0,89%

Banco Santander 97.039.000-6 $ 1,00%

Banco Santander 97.039.000-6 UF 0,50%

Banco Estado 97.030.000-7 UF 0,70%

Banco de Chile 97.004.000-5 UF 0,51%

Banco Security 97.053.000-2 UF 0,50%

Schwager Energy S.A

Schwager Service S.A.

96.766.600-9

76.145.047-6

96.766.600-9

 15.672

 31.936

Entidad deudora

Schwager Energy S.A 96.766.600-9

96.766.600-9

 929 2.758

 892

 5.161

 13.207

 - -

Schwager Energy S.A 14.099

Schwager Energy S.A 96.766.600-9

Soc. Industr. Y Com. De Lacteos y Energía S.A 96.994.510-K 7.835

Totales 26.203 91.054

 3.687

 32.131

Total al

31-12-2013

 24.296

 1.059 3.185 4.244

Hasta 90 dias
90 dias a un

año

 10.327

 20.833

 42.263

 117.257

 -

Institución financiera Tasa

EfectivNombre Rut Nombre Rut

Schwager Energy S.A

Moned

a

Banco Santander 97.039.000-6 $ 0,89%

Banco Santander 97.039.000-6 $ 1,00%

Banco Santander 97.039.000-6 UF 0,50%

Banco Estado 97.030.000-7 UF 0,70%

76.145.047-6 Banco de chile 97.004.000-5 UF 0,51%

Forum Servicios Financieros 96.678.790-2 UF 1,24%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 UF 0,50%

96.766.600-9

 -

Schwager Energy S.A

Schwager Energy S.A 96.766.600-9 123.804 94.672

96.994.510-K 56.349

 6.362

Institución financiera Moned

a

Tasa

Efectiv

De 13 meses a

5 años
Mas de 5 años

Total al

30-06-2014Nombre Rut

Entidad deudora

Schwager Service S.A. 76.145.047-6 6.171 6.171

Nombre Rut

Schwager Energy S.A 96.766.600-9 1.624

 6.362

Totales 204.157

 2.138 -

 94.672

Schwager Energy S.A 96.766.600-9

 56.349

 1.624

 218.476

 2.138

Schwager Service S.A. 7.709 - 7.709

 298.829

 -

Banco Santander 97.039.000-6 $ 0,89%

Banco Santander 97.039.000-6 $ 1,00%

Banco Santander 97.039.000-6 UF 0,50%

Banco Estado 97.030.000-7 UF 0,70%

Banco Security 97.053.000-2 uf 0,50%

Moned

a

Tasa

Efectiv

De 13 meses a

5 años
Mas de 5 años

Entidad deudora Institución financiera

Soc. Industr. Y Com. De Lacteos y Energía S.A 96.994.510-K 18.559 -

Total al

Schwager Energy S.A 96.766.600-9

Nombre Rut Nombre Rut 31-12-2013

Schwager Energy S.A 96.766.600-9 3.942 -

Schwager Energy S.A

Schwager Energy S.A

96.766.600-9

96.766.600-9

 14.235

 118.729

 -

 111.746

 4.153 - 4.153

 18.559

 14.235

 230.475

 3.942

 271.364 Totales 159.618 111.746

Soc. Industr. Y Com. De Lacteos y Energía S.A Deuda Factoring 97.006.000-6 $ 0,86%

Nombre Rut Nombre Rut

Institución financiera Moned

a

Tasa

Efectiv

Total al

 214.577

Hasta 90 dias
90 dias a un

año 30-06-2014

96.994.510-K 214.577 -

Totales 214.577 -

 214.577

Entidad deudora

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco BCI 97.006.000-6 $ 0,86% 353.887 - 353.887

Entidad deudora Institución financiera Moned

a

Tasa

Efectiv
Hasta 90 dias

90 dias a un

año 31-12-2013NombreNombre Rut

Totales 353.887 - 353.887

Total al

Rut

96.994.510-K

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 $ 1,00%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco CORPBANCA 97.023.000-9 $ 1,00%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco BBVA 97.032.000-8 $ 1,00%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Santander 97.039.000-6 $ 1,00%

Banco BBVA 97.032.000-8 $ 1,00%

96.994.510-K 40.578 40.578

Total al

Rut Nombre Rut 30-06-2014

90 dias a un

año

Entidad deudora Institución financiera Moned

a

Tasa

Efectiv
Hasta 90 dias

Totales

Schwager Energy S.A 96.766.600-9 45.702 -

 163.918

Nombre

 163.918 -

 45.702

96.994.510-K

96.994.510-K

96.994.510-K

 11.100

 50.000

 11.100

 50.000

 16.538 16.538

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

45

NOTA 18. PROVISIONES Y PASIVOS CONTINGENTES

La Sociedad reconoció las siguientes provisiones al cierre de los ejercicios informados:

El movimiento de provisiones al 30 de Junio de 2014, es el siguiente:

El movimiento de provisiones al 31 de Diciembre de 2013, es el siguiente:

El detalle de las provisiones por beneficios a los empleados, es el siguiente:

La sociedad mantiene provisiones por indemnizaciones por años de servicios, por exigencia legal pactada

vía contratos individuales con personal clave de la Compañía y para el personal que presta servicios

vinculados con el mandante CODELCO-CHILE, debido a la obligación contractual como Subcontratista de

CODELCO en el segmento de negocios de Servicios a la Minería.

La sociedad no posee ningún tipo de cumplimiento de indicadores financieros o covenants, directa o

indirectamente, al cual se encuentre obligada a dar cumplimiento, ya sea, por disposiciones establecidas

en contratos o en créditos bancarios asumidos.

NOTA 19. OTROS PASIVOS NO FINANCIEROS CORRIENTES

La Sociedad reconoció otros pasivos no financieros corrientes al cierre de los períodos informados.

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco Security 97.053.000-2 $ 1,00%

Soc. Industr. Y Com. De Lacteos y Energía S.A Banco CORPBANCA 97.023.000-9 $ 1,00%

Banco Santander 97.039.000-6 $ 1,00%

Totales 96.243 - 96.243

Schwager Service S.A 76.145.047-6 30.000 - 30.000

96.994.510-K 20.693 20.693

96.994.510-K 45.550 45.550

Entidad deudora Institución financiera Moned

a

Tasa

Efectiv
Hasta 90 dias

90 dias a un

año

Total al

Nombre Rut Nombre Rut 31-12-2013

Pasivos Corrientes
30-06-2014 31-12-2013

M$ M$

 317.783 279.550

Vacaciones 317.783 279.550

Totales

Vacaciones

 317.783 Totales 279.550 203.490 - 241.723

 - 241.723 317.783

30-06-2014

M$

Ajuste Provisión Nueva Provisión31-12-2013

M$

 279.550 203.490

Provision pasivos corrientes
Rebaja Provisión

Vacaciones

 279.550 Totales 136.765 55.552 - 198.337

 136.765 55.552 - 198.337 279.550

Provision pasivos corrientes
Rebaja Provisión Ajuste Provisión Nueva Provisión31-12-2012 31-12-2013

M$ M$

Provisiones por beneficios a los empleados, no corrientes
30-06-2014 31-12-2013

M$ M$

Indemnización años de servicio 557.052 487.870

 557.052 487.870 Totales

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

46

(1) Corresponde acreedores no relacionadas con la operación.

(2) Corresponden a retenciones efectuadas por los obligaciones que se generan del pago de

remuneraciones, (Imposiciones, seguros, préstamos y otros descontados en el pago de susremuneraciones

al personal).

NOTA 20. BENEFICIOS Y GASTOS POR EMPLEADOS

Indemnizaciones

Durante los períodos informados, se cancelaron por concepto de indemnizaciones los siguientes montos:

Pagos a los trabajadores

La Compañía en los períodos informados canceló a sus trabajadores por concepto de remuneraciones, los

siguientes montos:

En el mes de Marzo del 2014, se produce cambio de Gerente General, situación por la cual deja de

pertenecer a la Compañía el Sr. Renzo Antognoli O´Ryan y asumiendo como nuevo Gerente General el Sr.

Alex Acosta Maluenda. Además, en el mes de Abril del 2014, deja de pertenecer a la Compañía el Gerente

de Administración y Finanzas Sr. José Luis Palacios Ibaseta, asumiendo en su lugar la Srta. Peggy Soto

Valdés

NOTA 21. GANANCIA POR ACCIÓN

El resultado por acción básico se calcula dividiendo el resultado atribuible a los accionistas de la compañía

en el número de acciones en circulación al momento de cierre de los estados financieros que contienen

Totales 186.089 288.303

Acreedores (1) - 76.543

Retenciones varias (2) 186.089 211.760

Otros pasivos no financieros corrientes
30-06-2014 31-12-2013

M$ M$

Totales

Trabajadores 15.638

 201.112

Gerentes y ejecutivos

Indemnizaciones
30-06-2014 30-06-2013

M$

 185.474

M$

 -

 2.076

 2.076

L&E Biogas

 -

 7.613

 11.250

 18.863 4.467.030

Gastos del personal
Schwager

Energy S.A

Schwager

Service S.A
L&E Total

Remuneraciones Profesionales

M$

Al 30 de Junio de 2014

 -

 12.423

 19.326 538.791

Schwager

Biogas S.A.

 -

 25.237

Centro de Bode.

Y Log. Integral

Schwager Hidro

S.A.

 18.078

 362.028 49.561 Remuneraciones Gerentes 107.876

Remuneraciones Trabajadores 1.131.992 2.250.077 95.005 3.496.716 -

 25.237 Totales 1.402.000 2.797.058 165.653

 8.392

 20.815

 162.132 184.953 21.087 431.523

 -

 37.404

L&E Biogas

 -

 -

Al 30 de Junio de 2013

Gastos del personal
Schwager

Energy S.A

Schwager

Service S.A
L&E Total

M$

Centro de Bode.

Y Log. Integral

Schwager Hidro

S.A.

Schwager

Biogas S.A.

Totales 1.211.809 2.567.846 135.208 3.914.863

Remuneraciones Trabajadores 851.077 2.317.512 107.970 3.276.559 -

 -

 -

 -

 -

 -

 -

 -

 13.014 333.533

Remuneraciones Profesionales 269.654 20.893 14.224 304.771

 -

 -

 -

 -

 -

 -

Remuneraciones Gerentes 91.078 229.441

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

47

dicho resultado.

No existen transacciones o conceptos que generen efecto dilutivo.

NOTA 22. INFORMACION FINANCIERA POR SEGMENTOS

Schwager Energy S.A. revela información por segmento de acuerdo con lo indicado en NIIF 8 que exige que

las entidades adopten "el enfoque de la Administración" al revelar información sobre el resultado de sus

segmentos operativos. En general, esta es la información que la Administración utiliza internamente para

evaluar y controlar el rendimiento de los respectivos segmentos. Con todo puede tomar decisiones de

administración y asignación de los recursos.

Atendiendo las redefiniciones estratégicas de la Compañía, se ha implementado desde el año 2011 una

reestructuración de los segmentos en los cuales se ha desarrollado la Empresa, como también de la

reorganización de los equipos profesionales que participan en cada uno de estos.

Los segmentos a revelar a Junio de 2014 y 2013por Schwager Energy S.A. y Filiales, son los siguientes:

Ganancia (Pérdida) Básica por acción 0,0260 0,0254

Promedio ponderado de número de acciones, básico 12.007.251 12.007.251

Resultado disponible para accionistas comunes, básico 312.253 305.398

Ganancia (Pérdida) atribuible a los tenedores de instrumentos de participación en el

patrimonio neto de la controladora
 81.401 116.245

Ganancia (Pérdida) Básica por acción

M$ M$

30-06-2014 30-06-2013

Ingresos de actividades ordinarias 331.649 5.917.218 1.424.282 199.214 17.246 7.889.609

Costo de ventas (295.114) (4.386.667) (923.132) (119.190) 5.097 (5.719.006)

Ganancia bruta 36.535 1.530.551 501.150 80.024 22.343 2.170.603

Gasto de administración (104.650) (596.185) (170.664) (4) (437.923) (1.309.426)

Otros gastos, por función (1.471) (127.109) (124.723) (151) (127.511) (380.965)

Otras ganancias (pérdidas) 4.548 (630) 6.876 - - 10.794

Ingresos financieros 12.799 - - - - 12.799

Costos financieros (24.691) (121.924) (43.267) (206) (102.239) (292.327)

Diferencias de cambio (4.762) (1.322) 11.139 - 5.055

Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación(8.169) - - - - (8.169)

Ganancia (pérdida), antes de impuestos (89.861) 683.381 180.511 79.663 (645.331) 208.364

Gasto por impuestos a las ganancias - (147.600) (28.893) (1.923) 282.305 103.889

Ganancia (pérdida) (89.861) 535.781 151.618 77.740 (363.025) 312.253

ESTADO DE RESULTADOS INTEGRAL

30-06-2014

Electric Solutions
Servicios a la

Minería

Generación de

Energías Renovables

y Subproductos

Almacenamiento Otros (1) Total

Ingresos de actividades ordinarias 685.653 4.105.345 985.912 152.181 25.980 5.955.071

Costo de ventas (422.553) (3.202.051) (617.571) (77.992) - (4.320.167)

Ganancia bruta 263.100 903.294 368.341 74.189 25.980 1.634.904

Gasto de administración (88.015) (388.899) (69.733) - (415.745) (962.392)

Otros gastos, por función (5.230) (82.805) (8.148) - (157.210) (253.393)

Otras ganancias (pérdidas) 747 0 8.591 - 0 9.338

Ingresos financieros 1.862 - - - 0 1.862

Costos financieros - (60.441) (52.716) - (41.556) (154.713)

Diferencias de cambio - 182 178 - 12.329 12.689

Ganancia (pérdida), antes de impuestos 172.464 371.331 246.513 74.189 (576.202) 288.295

Gasto por impuestos a las ganancias - (77.206) (45.906) - 140.215 17.103

Ganancia (pérdida) 172.464 294.125 200.607 74.189 (435.987) 305.398

Generación de

Energías Renovables
Almacenamiento Otros (1) Total

30-06-2013

ESTADO DE RESULTADOS INTEGRAL
Electric Solutions

Servicios a la

Minería

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

48

El segmento “otros” corresponde a los gastos de administración central y otras áreas menores.

1. Electric Solutions:

La empresa y sus especialistas, han demostrado su capacidad para enfrentar proyectos complejos,
principalmente aquellos donde los temas eléctricos, la optimización de procesos, el monitoreo y
control de variables, resultan fundamentales.

Durante el cuarto trimestre del año 2011, la Compañía, a través de un acuerdo comercial, se dotó de
las capacidades técnicas de la empresa BMV Ltda., para el desarrollo y suministro de soluciones
energéticas, principalmente enfocadas a sub estaciones móviles y salas eléctricas equipadas entre
otros. La marca BMV ha estado presente en las faenas mineras del país durante largo tiempo y su
posicionamiento técnico ha respaldado el esfuerzo comercial desarrollado por nuestros ingenieros y
ejecutivos durante el inicio del año 2012.

En el año 2012, este segmento generó ventas que superaron los $ 1.700 millones de pesos, que
atendieron soluciones para clientes como Metro de Santiago, la división de Codelco, Radomiro
Tomic, Minera Esperanza entre otros. Todos con ejecución y término dentro del mismo año e inicio
del 2013. En lo que va del año 2013, y frente a una evidente contracción en el mercado objetivo,
este segmento ha adjudicado contratos por algo más de $860 millones.

Por otra parte, este segmento está siendo continuamente considerado por distintas compañías del
sector, empresas minerías, compañías de Ingeniería y grandes contratistas de empresas minera, a
participar de variadas licitaciones para el suministro de soluciones eléctricas, tanto de equipamiento
especializado como Salas eléctricas o Sub estaciones, así como en sistemas de control y
modernización de sistemas. La gama de productos en desarrollo durante el año 2014, considera:

 Salas Eléctricas transportables

 Soluciones móviles para Sub Estaciones y SwitchHouses

 Salas de control, servidores y sistemas SCADA

 Esquemas de despacho automático de Carga: EDAC, EDACx CE

 Servicios relacionados.00

En el segmento de Integración de Sistemas Eléctricos, durante el año 2013, este alcanzo una venta
neta aproximada de USD 1.8 millones de dólares, reducción que en comparación con 2012, se ajusta
a la contracción del mercado y la que afectó fuertemente las ventas durante el 2013 y comienzos de
2014.

La fuerza de venta mantuvo gestión permanente durante el año, acciones que se espera comiencen
a reactivarse durante el segundo trimestre de este año.

Durante el año 2013, se amplió la cartera de clientes, sumando por ejemplo, a la compañía
canadiense Barrick Gold como cliente de nuestras soluciones, así como Mining Systems
importante proveedor de empresas mineras y MELON SA, compañía cementera.

Por otra parte se dio continuidad a suministros con clientes como Metro y Codelco, con este último
tanto en suministro de equipamiento eléctrico integrado, como con servicios desarrollados por
nuestros especialistas en automatización.

Los resultados de este segmento por los periodos terminados al 30 de Junio de 2014 y 2013

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

49

2. Servicios a la Minería:

La creación de la filial Schwager Service S.A., tiene como objetivo, brindar servicios de
mantenimiento y apoyo a la operación, principalmente a la industria minera del país, siendo la
matriz dueña de un 70% del capital social de la filial, participando con el 30% la Sociedad de
Inversiones y asesorías INVAOS Ltda., cuyos socios son ex ejecutivos del sector minero, con amplia
experiencia en mantenimiento.

La filial, actualmente está ejecutando varios contratos con Codelco-Chile, los que se detallan a
continuación:

 A) CONTRATO DIVISION EL TENIENTE DE CODELCO

En el segmento de Servicios a la Minería, dada la adjudicación del Contrato de Mantención de
Buzones Minas de El Teniente, lo que fuera informado en hecho esencial de fecha 9 de noviembre de
2011, la empresa se encuentra abocada a un desempeño del contrato sin observaciones, luego de
haber ampliado el mismo a los niveles 7 y 8.

El desempeño de este primer contrato, nos ha validado las proyecciones del negocio y a la fecha se
ha logrado cumplir por sobre las expectativas proyectadas. Importante mencionar que la mayoría de
los contratos requieren, para darle cumplimiento, un importante número de colaboradores, de
modo que es Imprescindible propender y trabajar para construir un adecuado clima laboral. Lo
anteriormente citado, nos ha permitido que el mandante División El Teniente, de Codelco Chile, haya
efectuado ampliación del contrato incorporando el Servicio de Apoyo de Infraestructura Eléctrica
Nivel 8 y Servicios Andamios por un monto adicional de USD1.924.415 (Monto Bruto) a ejecutar en
40 meses a partir del 01 de agosto de 2012.

B) CONTRATO DIVISIÓN CHUQUICAMATA DE CODELCO

Los esfuerzos de esta división y su área comercial, se orientan en mantener continuidad operativa de
los contratos vigentes, como también en el inicio del nuevo contrato producto de la reciente
adjudicación de la licitación nº 278/12, 2012, servicio denominado “SERVICIO DE MANTENIMIENTO Y
REPARACIÓN INDUSTRIAL EN GERENCIA CONCENTRADORA”, el que fue comunicado a la SVS como
Hecho Esencial el 27 de noviembre de 2012. Nuestra Filial Schwager Service, fue comunicada de esta
nueva adjudicación por parte de Codelco División Chuquicamata. Este nuevo contrato, considera un
plazo de 48 meses a partir del 01 de enero de 2013 y tiene un valor máximo de $ 19.659.483.309.-
(diez y nueve mil seiscientos cincuenta y nueve millones cuatrocientos ochenta y tres mil trescientos
nueve pesos chilenos), más IVA, que se pagará según los precios unitarios convenidos, mediante
estados de pago mensuales. En esta misma línea de los esfuerzos comerciales, el 20 de febrero de
2013, la compañía informó como Hecho Esencial una nueva adjudicación de contrato por parte de
Codelco División Chuquicamata, la que se corresponde al “Servicio de Eliminación y Estandarización
de Condiciones Subestandar y Mantención Reparación de Instalaciones en División Chuquicamata –
Área Concentradora”. Contrato que considera un plazo de 24 meses a partir del 11 de marzo de

01-04-201301-04-2014

M$

 323.826

(422.553)

 685.653 331.649

(295.114) (250.753)

 73.073

Costos

MM

Totales 263.100 36.535

01-01-2014 01-01-2013

M$

 307.747

(272.913)

 34.834

Ingresos

Electric Solutions 30-06-2014 30-06-2013 30-06-2014 30-06-2013

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

50

2013, por un valor de $ 2.898.483.895.- (dos mil ochocientos noventa y ocho millones cuatrocientos
ochenta y tres mil ochocientos noventa y cinco pesos chilenos), más IVA, que se pagará según los
precios unitarios convenidos, mediante estados de pago mensuales. Asimismo la Compañía anunció
como hecho esencial el 13 de enero de 2014 la modificación de este contrato el cual incorpora a los
actuales servicios prestados por Schwager en las Plantas de Gerencia Concentradora, los servicios
de: Eliminación de Condiciones Subestándar / Servicio de limpieza, fabricación, reparación e
instalación de cañerías / servicio integral de lubricación / servicio de aseo para mantenimiento
integral planta gerencia concentradora. Dada la ampliación del contrato mencionada, se modifica el
nombre del servicio original por “Servicio de Mantenimiento Integral Planta Gerencia
Concentradora”, quedando un valor total del contrato en $ 27.199.626.334 (veintisiete mil ciento
noventa y nueve millones seiscientos veintiséis mil trescientos treinta y cuatro pesos). En cuanto al
contrato de Servicio de Eliminación y Estandarización de Condiciones Subestándar comunicado por
nuestra compañía mediante hecho esencia el día 20 de febrero del 2013, las actividades de este
servicio, serán incorporadas en la ampliación del presente contrato.

C) CONTRATO DIVISIÓN MINISTRO HALES de CODELCO

Por último señalar que el 30 de septiembre del 2013, se comunicó como Hecho Esencial que nuestra
filial Schwager Service fue comunicada por Codelco División Ministro Hales, la adjudicación del
“Servicio de Mantenimiento Mecánico de la Planta de Tostación – División Ministro Hales, cuyo valor
de contrato es la suma máxima de $ 6.982.824.201 con un plazo de ejecución de 3 años a contar de
noviembre de 2013.

Los resultados de este segmento por los períodos terminados al 30 de Junio de 2014 y 2013.

3. Generación de Energías Renovables y Subproductos

Respecto a los importantes avances conseguidos por nuestras filiales relacionadas a Energía; Solar,
hídrica y de biogás:

A) CENTRAL SOLAR SPA

Tenemos que nuestra filial CENTRAL SOLAR SPA, orientada a desarrollar negocios basados en
generación energética a través de fuentes solares, cuenta con cuatro pedimentos mineros, en la
zona norte de nuestro país que abarcan una extensión total de 2.400 hectáreas. Respecto de estos
mismos terrenos, fueron ingresados a bienes nacionales cuatro proyectos de ERNC para el
otorgamiento de una concesión de uso oneroso, sobre el cual construir una planta fotovoltaica y/o
de concentración termosolar y hoy una de sus centrales cuenta con importantes avances; CHAKA,
por 20 Mw con opción a crecer a 40 Mw. Estando en proceso de negociación para que participen
socios extranjeros, los que deberán proveer el financiamiento necesario para su construcción el
2014.

01-01-2014 01-01-2013 01-04-2014 01-04-2013

M$

 3.092.357

(2.278.171)

M$ M$

 2.181.270

(1.662.426)

 518.844 814.186 Totales 903.294

(3.202.051)

 4.105.345

M$

Ingresos

Costos

 5.917.218

(4.386.667)

 1.530.551

Servicios a la Minería 30-06-2014 30-06-2013 30-06-2014 30-06-2013

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

51

B) HIDRO

En cuanto a la filial HIDRO, la prospección de oportunidades de inversión en el ámbito de las
minihidro (unidades de generación eléctrica a partir de fuentes hídricas de bajo 20 MW), a la fecha
de emisión de estos Estados Financieros, la compañía cuenta con tres proyectos que en su conjunto
tienen un potencial de generación de 55,0 GWh/año.

Como se ha informado previamente, lo anterior debido a la compra del Proyecto Cóndor y sus
correspondientes derechos de agua. Adquisición efectuada el 18 de enero de 2012, por un valor de
$375.733.334, la que tuvo previamente a su consideración los estudios que permitieron eliminar
incertidumbres al proyecto. Actualmente la Compañía se encuentra con la ingeniería básica
finalizada, las concesiones eléctricas declaradas admisibles y en proceso de notificación para la línea
de transmisión y generación y se tiene comprometido por medio de un contrato de opción de
compra el 50% de los terrenos de la central.

Los activos adquiridos por Schwager incluyen los derechos de aprovechamiento de aguas, de uso no
consuntivo, otorgados por la Dirección General de Aguas sobre el río Trueno; los derechos litigiosos
en los juicios sumarios sobre obtención de servidumbres; la ingeniería conceptual inicial del
proyecto; y los antecedentes técnicos relevantes a presentar a las autoridades ambientales. En
relación a los terrenos y servidumbres necesarios para el desarrollo de la Central, durante el
desarrollo de la duedilligence y de la ingeniería conceptual final, se logro acuerdo con los principales
propietarios de estos terrenos, reduciendo el riesgo e incertidumbre para la ejecución del proyecto.

Adicionalmente, la Empresa ha constituido la sociedad Los Pinos SPA, sociedad que será la
desarrolladora del Proyecto Los Pinos, el cual consta de una central de pasada de 2,86Mw ubicada
en la comuna de puerto varas. Dando cumplimiento al acuerdo Marco de Asociación firmado con la
empresa Afodech destinado al estudio, implementación, desarrollo y explotación de dos centrales
hidroeléctricas ubicadas en la localidad de Ensenada, comuna de Llanquihue. Al día de hoy la
sociedad cuenta con los siguientes activos dentro de su patrimonio:

– Ingeniería (Generación y Línea de transmisión finalizadas).

– Concesiones (Línea de transmisión en tramitación).

– Conectividad (Aprobada por la distribuidora).

– DIA (100% conformidad y se espera la aprobación de su RCA en Agosto 2014).

– Financiamiento (Obtenidos 3 TermSheet).

– Planificado el inicio del Proceso Construcción (Primer Semestre 2015).

C) BIOGAS

Por su parte L&E hoy es un ejemplo para las autoridades, permitiendo al Chile de hoy avanzar en
energías limpias; ya con tres plantas de biogás, dos operativas puesta en marcha y la otra en
construcción, es así que su división de energía se ha convertido en una alternativa real para aportar
una solución sustentable y económicamente rentable, a los residuos líquidos de la industria láctea

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

52

nacional y extranjera que tanto contaminan año a año.

D) SUBPRODUCTOS

Asimismo, durante el cuarto trimestre del año, la división de productos lácteos, tendrá en operación
una nueva torre de sacado, la cual le permitirá casi triplicar su actual capacidad. Con esta inversión la
Compañía podrá profundizar su alianza estratégica con las queseras del sur de nuestro país, con lo
cual espera aumentar en 2,5 veces en los meses de primavera, los ingresos de L&E del mes de junio
2014.

Los resultados de este segmento por los períodos terminados al 30 de Junio de 2014 y 2013:

4. Almacenamiento

El almacenamiento, surge del aprovechamiento de los recursos disponibles que posee la Compañía
en la zona de Coronel, para lo cual se construyeron bodegas de arrendamiento, las que se ofrecen a
clientes de la zona del rubro: forestal, pesquero, cementeras y agrícolas y otros.

En el contexto del constante esfuerzo de nuestra empresa por la rentabilización de sus negocios,
respecto a las actividades de almacenaje, durante el 2013 se ha desarrollado un plan maestro de
ejecución de infraestructura para dar paso a la creación de la filial, Centro de Bodegaje y Logística
Integral S.A. (BLISA), vinculada al rubro portuario. A través del establecimiento de una alianza
estratégica con profesionales del sector, la empresa ha otorgado valor a un activo histórico que
posee en la zona industrial de Coronel desde los inicios de la compañía hace más de 150 años.

Los resultados de este segmento por los ejercicios terminados al 30 de Junio de 2014 y 2013:

 Información de activos y pasivos por segmentos:

 Inventarios

 Propiedades, Planta y Equipos, Neto

(478.549)

01-01-2014 01-01-2013 01-04-2014 01-04-2013

 207.273

(923.132)

M$

(617.571)

 985.912

M$

 470.559

(298.650)

 171.909

M$

 685.822

Totales 368.341 501.150

M$

 1.424.282 Ingresos

Costos

Generación de Energías Renovables y Subproductos 30-06-2014 30-06-2013 30-06-2014 30-06-2013

M$

01-04-2014 01-04-2013

 69.812

(23.520)

 28.795

(31.418)

 38.394

 52.315

M$

(77.992)

 152.181 Ingresos

Costos

 199.214

(119.190)

M$

Totales 74.189 80.024

M$

01-01-2014 01-01-2013

Almacenamiento 30-06-2014 30-06-2013 30-06-2014 30-06-2013

Generación de Energías Renovables y Subproductos 136.159 108.029

 136.159 108.029 Totales

Segmento
30-06-2014 31-12-2013

M$ M$

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

53

Otros Pasivos financieros Corrientes

Otros Pasivos financieros No Corriente

Edificio Administración - -

Otros

 -

 94.359

 -

 94.359

 175.356 Almacenamiento

Maquinarias y Equipos 1.292.401 1.349.833

Generación de Energías Renovables y Subproductos 51.453 51.453

Generación de Energías Renovables y Subproductos 1.345.008 1.481.872

Edif. Productivos 1.520.364 1.343.473

Almacenamiento

Almacenamiento 47.530 47.530

Servicios a la Mineria 24.704 28.733

Electric Solutions 9.604 207.397

Totales 7.194.614 6.175.000

Generación de Energías Renovables y Subproductos 5.536 1.551

Otros Activos 87.374 285.211

Obras en Curso 3.976.457 2.863.972

Generación de Energías Renovables y Subproductos 3.976.457 2.863.972

Vehículos

Servicios a la Mineria

Electric Solutions

 172.206 186.699

 86.225 150.981

 74.923 24.284

Almacenamiento 4.886

Generación de Energías Renovables y Subproductos 6.172

Electric Solutions 34.501 47.224

Almacenamiento 20.775 20.775

Generación de Energías Renovables y Subproductos 1.145.671 1.184.294

Servicios a la Mineria 91.454 97.540

Almacenamiento - -

Terrenos 145.812 145.812

Segmento
30-06-2014 31-12-2013

M$ M$

- 138.399

 6.172

 5.262

Electric Solutions 68.976 70.923

Almacenamiento 27.416 20.833

Segmento
30-06-2014 31-12-2013

M$ M$

Totales 1.192.431 979.708

Servicios a la Mineria 74.240 73.755

Generación de Energías Renovables y Subproductos 1.021.799 814.197

Servicios a la Mineria

 426.790 343.706

 228.600 237.812

 10.034 33.552

 2.161.042 1.708.281

Segmento
30-06-2014 31-12-2013

M$ M$

Generación de Energías Renovables y Subproductos

Totales

Electric Solutions

Almacenamiento

 2.826.466 2.323.351

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

54

NOTA 23. MEDIO AMBIENTE

La Sociedad en los ejercicios informados no ha realizado inversiones relacionadas con el mejoramiento de

procesos productivos y cualquier otro que pudiera afectar en forma directa o indirecta a la protección del

medio ambiente.

NOTA 24. PATRIMONIO

a) Capital y número de acciones

El objetivo de la Sociedad es mantener un nivel adecuado de capitalización, que le permita asegurar el

acceso los mercados financieros para el desarrollo de sus objetivos de mediano y largo plazo, optimizando

el retorno a sus accionistas y manteniendo una sólida posición financiera.

La Sociedad financia sus operaciones con recaudación proveniente de los segmentos de negocios que

desarrolla la Compañía. Adicionalmente con aportes con la colocación de nuevas acciones de pago y

aportes de empresas relacionadas.

Al 30 de Junio de 2014 el Capital suscrito y pagado asciende a M$ 22.018.293 y está representado por

12.007.250.906 de acciones de una sola serie, sin valor nominal, totalmente suscrito y pagado.

a) Distribución de los accionistas

NOTA 25. INGRESOS

Los saldos al cierre de cada período corresponden a los siguientes:

ForexChile Corredores de Bolsa S.A. 76.513.680-6

 1.173.318.577 9,77%BCI Corredores de Bolsa S.A 96.519.800-8

3,27%

Larrain Vial S.A. Corredores de Bolsa 80.537.000-9 2.163.992.922 18,02%

Banchile Corredores de Bolsa S.A. 96.571.220-8 1.481.565.853

Euroamerica Corredores de Bolsa S.A. 96.899.230-9

12,34%

Inversiones Medical Limitada 78.385.020-6 861.868.765 7,18%

 809.633.550 6,74%

Rut
Acciones al %

30-06-2014 Participación
Nombre o Razon Social

Inversiones e Inmobiliaria Pruvia Ltda. 77.534.600-0

 662.168.931 5,51%

BICE Inversiones Corredores de Bolsa 79.532.990-0 534.136.886 4,45%

2,83%

Inversiones y Asesorias Los Jeronimos 76.026.622-1 513.604.837 4,28%

Consorcio Corredores de Bolsa S.A. 96.772.490-4 504.884.808 4,20%

Santander S.A. Corredores de Bolsa 96.683.200-2 400.401.154 3,33%

Corpbanca Corredores de Bolsa S.A. 96.665.450-3 392.105.099

 340.000.000

30-06-2014 30-06-2013 30-06-2014 30-06-2013

Otros 17.246 25.980

Totales 7.889.609 5.955.071

 5.917.218 4.105.345

 1.424.282 985.912

 199.214 152.181 52.315

- 24.029

 4.114.212

Electric Solution 331.649 685.653

M$ M$ M$

 307.747

01-01-2014 01-01-2013

Servicios a la Mineria

Generación de Energías Renovables y Subproductos

Almacenamiento

Ingresos por segmentos

M$

 323.826

 2.181.270

 470.559

 69.812

 10.363

 3.055.830

01-04-2014 01-04-2013

 3.092.357

 685.822

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

55

Dentro del concepto de Generación de Energía Renovables y Subproductos, todos los ingresos

corresponden a comercialización de subproductos.

NOTA 26. DIFERENCIA DE CAMBIO

Las diferencias de cambio generadas al cierre de los estados financieros informados, por saldos de activos

y pasivos en monedas extranjeras, fueron abonadas (cargadas) a resultados del ejercicio, según el

siguiente detalle:

NOTA 27. OTRAS GANANCIAS (PÉRDIDAS)

La Sociedad presenta los siguientes resultados por actividades no corrientes al cierre de los estados

financieros informados:

NOTA 28. OTROS GASTOS POR FUNCION

Los saldos al cierre de cada ejercicio corresponden a los siguientes:

Obligaciones Financieras

Diferencias de cambio

01-01-2014 01-01-2013 01-04-2014 01-04-2013

30-06-2014 30-06-2013 30-06-2014 30-06-2013

Totales 5.055 12.689

 5.055

MM M$

 8.549

M$

(6.056) 12.689

 8.549 (6.056)

Comisiones de ventas

 8.653

01-04-2013

M$

 -

 21.342

(7.109)

 14.233

 -

 36.799

(28.146)

30-06-2014 30-06-2013

01-01-2014 01-01-2013

M$ M$

30-06-2014 30-06-2013

Venta de Activo Fijo 150 -

Totales 10.794 9.338

Otros ingresos (gastos) 40.591 21.592

(29.947) (12.254)

M$

01-04-2014

Otras Ganancias (Pérdidas)

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

56

NOTA 29. INVERSIONES CONTABILIZADAS UTILIZANDO EL METODO DE LA PARTICIPACIÓN

Con fecha 8 de octubre del 2013 Schwager Hidro S.A. obtiene 587 acciones de la Sociedad Los Pinos SPA en

el importe de M$587.000 enterándose a través de Ingeniería de Perfil, Básica y Conceptual para el

desarrollo de una central hidroeléctrica de pasada ubicada en la localidad de Ensenada comuna de Puerto

Varas, a través de esta operación Schwager Hidro S.A obtiene el 50% de la propiedad de esta sociedad.

Con fecha 8 de octubre del 2013 Schwager Hidro y Puntiagudo Energy SPA ambos accionistas de la

sociedad Los Pinos SPA firman pacto de accionistas, para acordar un control conjunto sobre la sociedad.

Con fecha 27 de diciembre de 2013, se crea la sociedad Energía Osorno SPA, la cual Schwager Energy S.A.

posee un 35% de participación.

NOTA 30. CONTINGENCIAS Y COMPROMISOS

1.- Litigios

A continuación se detallan los juicios y acciones legales más significativos que enfrenta la Compañía y sus
subsidiarias:

a) Causa Rol 10.006/2006. Caratulada “NEGOCIOS FORESTALES CON ZEGERS”. 30° Juzgado Civil de
Santiago. Indemnización de Perjuicios. El 02 de junio del 2014 se dictó sentencia definitiva que
rechazó la demanda principal y la reconvencional. La sentencia se encuentra en espera de
certificar su ejecutoriada desde el 14.08.2014.

(9.841)

(2.481)

(13.594)Mantencion y reparación de vehiculos

(117.423)(216.405)

Selección y reclutamiento

(10.752)

(16.192)

Administración de Acciones

Seguros Varios

Otros gastos de Administración

Amortización de Intangibles

Gastos comúnes y contribuciones

Públicidad e imprenta

Asesorías informática y accesorios PC

Indemnización Judicial

Patentes, permisos y derechos

Depreciación Activos Admininistrativos

(5.983)

Otros Gastos por función

01-01-2014

M$

01-01-2013

M$

(5.277)

(20.231)

(1.763)

(34.305)

(2.636)

(5.429)

(576)

(3.660)

(5.377)

(1.503)

(458)

01-04-2013

M$ M$

(38.186)

(5.495)

(16.121)

(607)

-

(20.268)

(20.275)

(37.792)

(13.774)

01-04-2014

(14.400)

(16.253)

(6.083)

(37.214)

(38.226)

(13.411)

(736)

(5.531)

Totales (253.393)(380.965)

Viaticos y pasajes

(1.253)

(26.886)

(24.017)

(2.279)

(61.075)

(11.900)

(12.518)

(67.945)

(1.335)Asociaciones Gremiales

(71.087)

(20.152)

(18.801)

(4.939)

(71.916)

(3.582)

- (29.183)

(33.233)

(38.075) (23.328)

(10.519)

(9.733)

30-06-2014 30-06-2013 30-06-2014 30-06-2013

581.193 (8.106) 56.754- 516.333

- 3.500 (63) - 3.437

Rut Sociedad País de Origen Moneda % Participación
Saldo al

31.12.2013
Adiciones

Participación

Ganancias

(Perdidas)

Reservas
Saldo al

30-06-2014

76.309.309-3 Los Pinos SPA Chile Pesos 50,00

76.351.621-0 Energy Osorno Chile Pesos 35,00

SCHWAGER ENERGY S.A. Y EMPRESAS FILIALES

57

2.- Garantías

Al 30 de Junio de 2014 Schwager Energy S.A. mantiene M$354.994 en 4 Boletas en Garantía con el Banco

Santander, por proyectos de las áreas de negocios de Servicios a la Minería y Electric Solutions.

Adicionalmente cuenta con dos pólizas de seguros, por fiel cumplimiento de los servicios prestados a

Codelco-Chile por UF 12.656.

Al 30 de junio de 2014 Sociedad Industrial y Comercial de Lácteos y Energía S.A. mantiene garantía

prendaria e Hipotecaria por U.F 89.205 con Masaval SGR y Agroaval SGR a favor del Banco Security, la

garantía corresponde al terreno y bienes correspondientes a la Planta ubicada en Dollinco, Comuna de

Purranque.

3.- Otras Garantías

La Compañía, presenta al 30 de Junio de 2014, obligaciones por garantías de post venta asociadas a los

siguientes proyectos:

1) Contrato con ASMAR por “Diseño, desarrollo, integración, prueba y entrega de los prototipos de

sistemas de control, de generación y distribución de energía alterna de 115V, para el submarino

clase 209 Simpson” de la Armada de Chile, a 24 meses a partir del 13 de enero de 2012.

2) Contrato con SISDEF por “Consola de Gobierno y Control de Propulsión” para Submarino clase

209 Simpson, de la Armada de Chile, a partir del 1 de julio de 2012, por 24 meses.

NOTA 31. HECHOS POSTERIORES

1. La filial Schwager Service S.A. firmó acuerdo de compra de vehículos mediante leasing con Banco

BBVA por un monto de M$ 437.710 + IVA, esta transacción tiene como aval a la sociedad Matriz

Schwager Energy S.A., por lo cual los representantes de INVAOS Ltda. aceptan ante la

imposibilidad de cubrir los flujos de esta operación ser garantes del 30% que les corresponde

como accionistas de Schwager Service S.A.

2. La sociedad informa que para el desarrollo del proyecto Central Solar Chaka se ha solicitado

ampliación de plazo para finiquitar acuerdos con el socio Origis Energy, el plazo inicial vencía el 30

de Junio del 2014 y se amplió al 30 de Septiembre del 2014.

3. Posterior a esto no existen hechos posteriores que puedan afectar los Estados Financieros

Consolidados Intermedios al 30 de Junio del 2014.

