

FEPASA

Soluciones en Transporte

transportes
FEPASA LTDA

ESTADOS FINANCIEROS CONSOLIDADOS

FERROCARRIL DEL PACÍFICO S.A. Y FILIAL

POR LOS PERÍODOS TERMINADOS AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016
(Expresados en miles de pesos)

FERROCARRIL DEL PACIFICO S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA

CORRESPONDIENTES A LOS AÑOS TERMINADOS

AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016

(En miles de pesos - M\$)

	Notas N°	31.03.2017 M\$	31.12.2016 M\$
ACTIVOS			
ACTIVOS CORRIENTES			
Efectivo y equivalentes al efectivo	8	818.429	964.715
Deudores comerciales y otras cuentas por cobrar, corrientes	11	11.363.713	9.772.542
Cuentas por cobrar a entidades relacionadas, corrientes	12	274.388	382.992
Inventarios corrientes	13	362.941	320.224
Activos por impuestos, corrientes	14	51.337	58.072
ACTIVOS CORRIENTES TOTALES		12.870.808	11.498.545
ACTIVOS NO CORRIENTES			
Otros activos no financieros, no corrientes	15	-	141
Activos intangibles distintos de la plusvalía	16	20.292	34.448
Propiedades, planta y equipo	17	70.436.428	69.719.862
Activos por impuestos diferidos	18	11.135.776	10.889.307
TOTAL DE ACTIVOS NO CORRIENTES		81.592.496	80.643.758
TOTAL DE ACTIVOS		94.463.304	92.142.303

Las notas adjuntas forman parte integral de estos estados financieros consolidados

FERROCARRIL DEL PACIFICO SO.A. Y FILIAL
ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA
CORRESPONDIENTES A LOS AÑOS TERMINADOS
AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016
(En miles de pesos - M\$)

	Notas N°	31.03.2017 M\$	31.12.2016 M\$
PATRIMONIO Y PASIVOS			
PASIVOS CORRIENTES			
Otros pasivos financieros, corrientes	20	4.539.005	751.353
Cuentas por pagar comerciales y otras cuentas por pagar	23	6.156.160	7.163.702
Cuentas por pagar a Entidades Relacionadas, Corrientes	12	32.677	38.190
Pasivos por impuestos, corrientes	19	3.306	3.306
Provisiones por beneficios a los empleados, corrientes	24	629.444	676.350
Otros pasivos no financieros, corrientes	25	839	1.841
PASIVOS CORRIENTES TOTALES		11.361.431	8.634.742
PASIVOS NO CORRIENTES			
Otros pasivos financieros, no corrientes	20	16.719.148	16.879.483
Pasivo por impuestos diferidos	18	94.872	113.752
TOTAL DE PASIVOS NO CORRIENTES		16.814.020	16.993.235
PATRIMONIO			
Capital pagado	26	50.621.314	50.621.314
Ganancias (pérdidas) acumuladas	26	14.084.518	14.310.986
Otras reservas	26	1.581.989	1.581.989
Patrimonio atribuible a los propietarios de la controladora		66.287.821	66.514.289
Participaciones no controladoras	26	32	37
PATRIMONIO TOTAL		66.287.853	66.514.326
TOTAL DE PATRIMONIO Y PASIVOS		94.463.304	92.142.303

Las notas adjuntas forman parte integral de estos estados financieros consolidados

FERROCARRIL DEL PACIFICO S.A. Y FILIAL
**ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES
 POR LOS AÑOS TERMINADOS
 AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016**

(En miles de pesos - M\$)

	Notas N°	01.01.2017 31.03.2017 M\$	01.01.2016 31.03.2016 M\$
Ingresos de actividades ordinarias	28	11.725.009	12.851.970
Costo de ventas	27	(10.684.296)	(11.756.680)
Ganancia bruta		1.040.713	1.095.290
Otros ingresos, por función		37.353	95.788
Gasto de administración		(1.242.422)	(1.036.382)
Gasto de comercialización		-	-
Otros gastos, por función	33	(60.990)	(11.560)
Otras ganancias (pérdidas)	34	(26.122)	-
Ganancias (pérdidas) de actividades operacionales		(251.468)	143.136
Ganancias (pérdidas) que surgen de la baja en cuentas de activos financieros medidos al costo amortizado		-	-
Ingresos financieros	29	12.949	27.958
Costos financieros	30	(246.173)	(106.036)
Otros gastos distintos de la operación		-	-
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de costo		-	-
Diferencias de cambio		(4.620)	4.276
Resultado por unidades de reajuste		3.384	3.235
Ganancia (pérdida), antes de impuestos		(485.928)	72.569
Ganancia (pérdida) por impuestos a las ganancias	18	259.455	174.990
Ganancia (pérdida) procedente de operaciones continuadas		(226.473)	247.559
Ganancia (pérdida) procedente de operaciones discontinuadas		-	-
Ganancia (pérdida)		(226.473)	247.559
Ganancia (pérdida), atribuible a los propietarios de la controladora		(226.468)	247.559
Ganancia (pérdida), atribuible a participaciones no controladoras		(5)	-
Ganancia (pérdida)		(226.473)	247.559
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas		(0,04805)	0,05252
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-
Ganancias por acción diluidas			
Ganancias (pérdida) diluida por acción procedente de operaciones continuadas		(0,04805)	0,05252
Ganancias (pérdida) diluida por acción procedentes de operaciones discontinuadas		-	-
Estado de otros resultados integrales			
Ganancia del año		(226.473)	247.559
Otros ingresos y gastos con cargo o abono en el patrimonio neto :			
Total otros ingresos y gastos con cargo o abono en el patrimonio neto		-	-
Total resultado de ingresos y gastos integrales		(226.473)	247.559
Resultado de ingresos y gastos integrales atribuibles :			
Resultado de ingresos y gastos integrales atribuible a los accionistas mayoritarios		(226.468)	247.559
Resultado de ingresos y gastos integrales atribuible a participaciones minoritarias		(5)	-

Las notas adjuntas forman parte integral de estos estados financieros consolidados

FERROCARRIL DEL PACIFICO S.A. Y FILIAL

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO DIRECTO
 POR LOS AÑOS TERMINADOS
 AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016
 (En miles de pesos - M\$)

	31.03.2017	31.03.2016
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	13.266.085	11.817.034
Otros cobros por actividades de operación	74	1.259.467
Clases de pagos en efectivo procedentes de actividades de operación		
Pagos a proveedores por el suministro de bienes y servicios	(10.691.706)	(9.098.048)
Pagos a y por cuenta de los empleados	(2.363.757)	(3.080.071)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(882.176)	(82.588)
Otros pagos por actividades de operación	(303.835)	(434.402)
Flujos de efectivo netos procedentes de (utilizados en) la operación	(975.315)	381.392
Intereses pagados	(3.930)	-
Intereses recibidos	12.949	20.077
Otras entradas (salidas) de efectivo	-	44.435
Flujos de efectivo procedentes de (utilizados en) actividades de operación	(966.296)	445.904
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Importes procedentes de ventas de propiedades, planta y equipo	14.286	-
Compras de propiedades, planta y equipo	(2.600.987)	(1.404.190)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(2.586.701)	(1.404.190)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de largo plazo	-	-
Importes procedentes de préstamos de corto plazo	3.600.000	-
Reembolsos de préstamos	-	-
Pagos de pasivos por arrendamiento financiero	(193.289)	(152.609)
Pagos de préstamos a entidades relacionadas		
Intereses pagados, clasificados como actividades de financiación		
Otras entradas (salidas) de efectivo, clasificados como actividades de financiación		
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	3.406.711	(152.609)
Incremento (disminución) en el efectivo y equivalentes al efectivo	(146.286)	(1.110.895)
Efectivo y equivalentes al efectivo al inicio del año	964.715	1.418.115
Efectivo y equivalentes al efectivo	818.429	307.220

Las notas adjuntas forman parte integral de estos estados financieros consolidados

FERROCARRIL DEL PACIFICO S.A. Y FILIAL

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
CORRESPONDIENTES A LOS AÑOS TERMINADOS
AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016
(En miles de pesos - M\$)

	Cambios en capital		Cambios en otras reservas		Ganancias (pérdidas) acumuladas M\$	Cambios en patrimonio neto		Total en patrimonio neto M\$
	Capital en acciones ordinarias M\$	Reservas de cobertura M\$	Otras reservas varias M\$	Patrimonio atribuible a los propietarios de la controladora M\$		Participación no controlada M\$		
Saldo inicial Período actual 01/01/2017	50.621.314	-	1.581.989	14.310.986	66.514.289	37	66.514.326	
Resultado Integral								
Ganancia (pérdida)				(226.468)	(226.468)	(5)	(226.473)	
Otro resultado integral		-	-		-		-	
Resultado Integral	-	-	-	(226.468)	(226.468)	(5)	(226.473)	
Dividendos				-	-		-	
Incremento (disminución) por transferencias y otros cambios	-			-	-	-	-	
Total de cambios en patrimonio	-	-	-	(226.468)	(226.468)	(5)	(226.473)	
Saldo Final Período actual 31/03/2017	50.621.314	-	1.581.989	14.084.518	66.287.821	32	66.287.853	
Saldo inicial Período anterior 01/01/2016	50.621.314	-	1.581.989	15.212.167	67.415.470	27	67.415.497	
Resultado Integral								
Ganancia (pérdida)				247.559	247.559	-	247.559	
Otro resultado integral		-	-		-		-	
Resultado Integral	-	-	-	247.559	247.559	-	247.559	
Dividendos				(74.268)	(74.268)		(74.268)	
Incremento (disminución) por transferencias y otros cambios	-			-	-	-	-	
Total de cambios en patrimonio	-	-	-	173.291	173.291	-	173.291	
Saldo Final Período anterior 31/03/2016	50.621.314	-	1.581.989	15.385.458	67.588.761	27	67.588.788	

Las notas adjuntas forman parte integral de estos estados financieros consolidados

FERROCARRIL DEL PACIFICO S.A. Y FILIAL
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

Índice		Página
1. INFORMACION FINANCIERA		1
2. DESCRIPCION DEL NEGOCIO		1
3. BASES DE PREPARACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS		1
3.1. DECLARACIÓN DE CUMPLIMIENTO		1
3.2. RESPONSABILIDAD DE LA INFORMACIÓN Y ESTADOS CONTABLES		1
3.3. BASES DE PREPARACIÓN		2
4. PRINCIPALES CRITERIOS CONTABLES APLICADOS		2
5. CAMBIOS EN UNA ESTIMACION CONTABLE		15
6. GESTION DE RIESGOS FINANCIEROS Y DEFINICION DE COBERTURA		15
6.1. RIESGO DE MERCADO		15
6.1.1. <i>Riesgo de Tipo de Cambio</i>		15
6.1.2. <i>Riesgo de Tasa de Interés</i>		15
6.1.3. <i>Riesgo de Materias Primas</i>		16
6.2. RIESGO DE CRÉDITO		16
6.3. RIESGO DE LIQUIDEZ		17
7. REVELACIONES DE LOS JUICIOS QUE LA GERENCIA HAYA REALIZADO AL APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD		18
7.1. VIDA ÚTIL ECONÓMICA DE ACTIVOS		18
7.2. DETERIORO DE ACTIVOS		18
7.3. ESTIMACIÓN DE DEUDORES INCOBRABLES		18
7.4. RESPONSABILIDAD DE LA INFORMACIÓN Y ESTADOS CONTABLES		18
8. EFECTIVO Y EQUIVALENTES AL EFECTIVO		19
9. OTROS ACTIVOS FINANCIEROS, CORRIENTES		19
10. OTROS ACTIVOS NO FINANCIEROS, CORRIENTES		19
11. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR		20
11.1. VIGENCIA CUENTAS POR COBRAR VENCIDAS Y NO DETERIORADAS		21
11.2. DETERIORO DE CARTERA		21
11.3. DOCUMENTOS EN COBRANZA PREJUDICIAL Y JUDICIAL		22
12. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS		22
12.1. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS		22
12.1.1. <i>Cuentas por cobrar</i>		22
12.1.2. <i>Cuentas por pagar</i>		22
12.1.3. <i>Transacciones más significativas y sus efectos en resultado</i>		23
13. INVENTARIOS		23
13.1. DETALLE DE INVENTARIOS		23
13.2. COSTO DE INVENTARIO RECONOCIDO COMO GASTO		23
14. ACTIVOS POR IMPUESTOS CORRIENTES		24

15.	OTROS ACTIVOS NO FINANCIEROS, NO CORRIENTES	24
16.	ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA	24
17.	PROPIEDADES, PLANTA Y EQUIPO	25
	17.1. COMPOSICIÓN	25
	17.2. MOVIMIENTOS.....	26
	17.3. INFORMACIÓN ADICIONAL	28
	17.3.1. <i>Deterioro de locomotoras y carros</i>	28
	17.3.2. <i>Activos en arrendamiento financiero</i>	29
	17.3.3. <i>Seguros</i>	29
	17.3.4. <i>Costo por depreciación</i>	29
18.	IMPUESTO A LA RENTA E IMPUESTOS DIFERIDOS.....	30
	18.1. IMPUESTO A LA RENTA RECONOCIDO EN RESULTADOS DEL AÑO	30
	18.2. CONCILIACIÓN DEL RESULTADO CONTABLE CON EL RESULTADO FISCAL	30
	18.3. DETALLE DE IMPUESTOS DIFERIDOS.....	31
	18.4. DETALLE DE IMPUESTOS TRIBUTARIOS.....	31
19.	PASIVOS POR IMPUESTOS, CORRIENTES	33
20.	OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES.....	33
	20.1. OBLIGACIONES CON ENTIDADES FINANCIERAS	33
	20.2. VENCIMIENTOS Y MONEDA DE LAS OBLIGACIONES CON ENTIDADES FINANCIERAS	34
21.	INSTRUMENTOS DERIVADOS	35
22.	INSTRUMENTOS FINANCIEROS.....	35
	22.1. INSTRUMENTOS FINANCIEROS POR CATEGORÍA	35
23.	CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR, CORRIENTES.....	38
	23.1. DETALLE DE CUENTAS POR PAGAR	38
	23.2. PLAZOS DE PAGO	39
24.	PROVISIONES CORRIENTES POR BENEFICIOS A LOS EMPLEADOS Y OTRAS PROVISIONES A CORTO PLAZO.....	39
	24.1. DETALLE DE PROVISIONES	39
	24.2. MOVIMIENTO DE PROVISIONES.....	40
25.	OTROS PASIVOS NO FINANCIEROS CORRIENTES.....	40
26.	PATRIMONIO NETO.....	41
	26.1. CAPITAL SUSCRITO Y PAGADO Y NÚMERO DE ACCIONES.....	41
	26.2. DIVIDENDOS	41
	26.3. GESTIÓN DEL CAPITAL.....	41
	26.4. OTRAS RESERVAS	41
	26.5. PARTICIPACIONES NO CONTROLADORAS	42
27.	INFORMACION POR SEGMENTOS.....	42
	27.1. SEGMENTOS OPERATIVOS	43
	27.2. SEGMENTOS POR ÁREA GEOGRÁFICA.....	45
	27.3. CLIENTES PRINCIPALES	45
	27.4. INFORMACIÓN ADICIONAL	45
28.	INGRESOS DE ACTIVIDADES ORDINARIAS.....	46
29.	INGRESOS FINANCIEROS	46

30.	COSTOS FINANCIEROS	46
31.	DEPRECIACION Y AMORTIZACION	46
32.	CLASES DE GASTOS POR EMPLEADOS	46
33.	OTROS GASTOS, POR FUNCION	47
34.	OTRAS GANANCIAS (PERDIDAS)	47
35.	INVERSIÓN EN FILIAL.....	47
36.	INFORMACIÓN FINANCIERA DE FILIAL.....	47
37.	ADMINISTRACION Y ALTA DIRECCIÓN	47
	37.1. REMUNERACIÓN Y OTRAS PRESTACIONES	48
	37.2. REMUNERACIONES A AUDITORES EXTERNOS: DELOITTE AUDITORES Y CONSULTORES LIMITADA.....	48
38.	VALOR JUSTO DE LOS ACTIVOS Y PASIVOS DEL GRUPO MEDIDOS A VALOR JUSTO EN FORMA RECURRENTE.....	49
39.	GARANTIAS COMPROMETIDAS CON TERCEROS	49
	39.1. GARANTÍAS DIRECTAS	49
	39.2. CAUCIONES OBTENIDAS DE TERCEROS	50
40.	DETALLE DE ACTIVOS Y PASIVOS EN MONEDA NACIONAL Y EXTRANJERA	51
41.	SUBCLASIFICACIONES DE ACTIVOS, PASIVOS Y PATRIMONIOS	53
42.	ANÁLISIS DE INGRESOS Y GASTOS	55
43.	JUICIOS Y CONTINGENCIAS.....	57
	43.1. CAUSAS LABORALES:	57
	43.2. CAUSAS CIVILES CON FEPASA COMO DEMANDADO SOLIDARIO.....	59
	43.3. OTRAS CAUSAS.....	59
44.	COMPROMISOS	60
45.	MEDIO AMBIENTE.....	60
46.	HECHOS POSTERIORES	60

FERROCARRIL DEL PACIFICO S.A. Y FILIAL

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
CORRESPONDIENTES A LOS AÑOS TERMINADOS
AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE 2016
(En miles de pesos - M\$)

1. INFORMACION FINANCIERA

Ferrocarril del Pacífico S.A. (la Sociedad), RUT 96.684.580-5, es una sociedad anónima abierta, según consta en escritura pública de fecha 15 de septiembre de 1993 y se encuentra inscrita a partir del 07 de junio de 1994 en el Registro de Valores de la Superintendencia de Valores y Seguros con el N°476 y se encuentra sujeta a la fiscalización de dicha Superintendencia.

A través de un proceso de oferta pública de acciones, en el año 2003 Puerto Ventanas S.A. tomó el control de FEPASA. Actualmente posee un 51,82% de su propiedad.

Puerto Ventanas S.A. es una empresa Sigdo Koppers, uno de los principales grupos empresariales de Chile, con más de 50 años de exitosa trayectoria. Está presente en los sectores de Servicios, Industrial, Comercial y Automotriz, a través de sus más de 120 filiales y coligadas, compañías que son líderes en sus respectivas industrias.

Ferrocarril del Pacífico S.A. tiene su domicilio y oficinas centrales en San Borja N°750, Estación Central.

La Filial Transportes FEPASA Limitada, RUT 76.115.573-3, es una sociedad de Responsabilidad Limitada, constituida según consta en Escritura Pública de fecha 31 de agosto de 2010, la que comenzó a operar en forma normal en enero de 2011.

2. DESCRIPCION DEL NEGOCIO

Ferrocarril del Pacífico S.A. opera en la zona centro sur de Chile, desde Calera hasta Puerto Montt.

Los ferrocarriles de carga y, en particular Ferrocarril del Pacífico S.A., centran gran parte de su negocio en el transporte de productos de exportación e importación. Es así como se pueden definir claramente los flujos de carga desde centros de producción hacia los puertos, como también los flujos de productos de importación que van de los puertos hacia los centros de consumo.

La operación de la Filial Transportes FEPASA Limitada está orientada básicamente al negocio de transporte de carga en camiones a las distintas mineras de la Zona Norte de Chile.

3. BASES DE PREPARACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

3.1. Declaración de Cumplimiento

Los presentes estados financieros consolidados al 31 de marzo de 2017, se presentan en miles de pesos chilenos y se han preparado a partir de

los registros de contabilidad mantenidos por Ferrocarril del Pacífico S.A. y su Filial. Los Estados Financieros consolidados de la Sociedad por el año terminado el 31 de marzo de 2017 y el ejercicio terminado al 31 de diciembre 2016 han sido preparados de acuerdo con las Normas Internacionales de Información Financiera, emitidas por el International Accounting Standard Board (en adelante "IASB"), y aprobados por su directorio en sesión ordinaria celebrada el 11 de mayo de 2017.

Los estados consolidados de situación financiera al 31 de marzo de 2017 y de resultados, de patrimonio neto y de flujos de efectivo, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF) emitidas por el IASB, y representan la adopción integral, explícita y sin reservas de las referidas normas.

3.2. Responsabilidad de la información y estados contables

La información contenida en estos Estados Financieros consolidados es responsabilidad del Directorio de Ferrocarril del Pacífico S.A. que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las NIIF.

En la preparación de los estados financieros consolidados se han utilizado determinadas estimaciones realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Estas estimaciones se refieren básicamente a:

- La valoración de activos para determinar la existencia de pérdidas por deterioro de los mismos.
- La vida útil de las propiedades, plantas y equipos e intangibles.
- Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.
- Las hipótesis empleadas para calcular las estimaciones de incobrabilidad de deudores por ventas y cuentas por cobrar a clientes.
- Las hipótesis empleadas para calcular las estimaciones de obsolescencia de inventarios.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible en la fecha de emisión de los presentes estados financieros, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos períodos, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes estados financieros futuros.

3.3. Bases de preparación

Los Estados Financieros consolidados de la Sociedad por el año terminado el 31 de marzo de 2017 y los estados financieros por el año terminado el 31 de diciembre 2016, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

El estado de situación financiera consolidado al 31 de marzo de 2017 y los estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados al 31 de diciembre de 201, fueron originalmente preparados de acuerdo a instrucciones y normas emitidas por la Superintendencia de Valores y Seguros de Chile (SVS), las cuales se componen de las NIIF, más instrucciones específicas dictadas por la SVS. Estas instrucciones se relacionan directamente con el Oficio Circular N° 856, emitido por la SVS el 17 de octubre de 2014, y que instruyó a las entidades fiscalizadas registrar directamente en patrimonio las variaciones en activos y pasivos por concepto de impuestos diferidos, que surgieran como resultado directo del incremento en la tasa de impuestos de primera categoría introducido en Chile por la Ley 20.780. Esta instrucción difiere de lo establecido por las Normas Internacionales de Información Financiera (NIIF), que requieren que dicho efecto sea registrado contra resultados del ejercicio.

En la re-adopción de las NIIF al 1 de enero de 2016, la Sociedad ha aplicado estas normas como si nunca hubiera dejado de aplicarlas, de acuerdo a la opción establecida en el párrafo 4A de la NIIF 1 "Adopción por primera vez de las Normas Internacionales de Información Financiera". Esta re-adopción de las NIIF no implicó realizar ajustes al estado de situación financiera consolidado al 31 de marzo de 2017 y estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados al 31 de marzo de 2016, originalmente emitidos.

El valor razonable es el precio que se recibiría por vender un activo o pagado para transferir un pasivo en una transacción ordenada entre participantes del mercado en la fecha de valoración, independientemente de si ese precio es observable o estimado utilizando otra técnica de valoración directa. Al estimar el valor razonable de un activo o un pasivo, la Sociedad y sus filiales tienen en cuenta las características de los activos o pasivos si los participantes del mercado toman esas características a la hora de fijar el precio del activo o pasivo a la fecha de medición. El valor razonable a efectos de valoración y / o revelación de los estados financieros consolidados se determina de forma tal, a excepción de las transacciones relacionadas con las operaciones de leasing que están dentro del alcance de la NIC 17, y las mediciones que tiene algunas similitudes con el valor de mercado, pero que no son su valor razonable, tales como el valor neto realizable de la NIC 2 o el valor en uso de la NIC 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en el Nivel 1, 2 o 3 en función del grado en que se observan las entradas a las mediciones del valor razonable y la importancia de los datos para la medición del valor razonable en su totalidad, que se describen de la siguiente manera:

Entradas de Nivel 1 son precios cotizados (sin ajustar) en mercados activos para activos o pasivos que la entidad pueda acceder a la fecha de medición;

Entradas de Nivel 2 son entradas que no sean los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente, y

Entradas de Nivel 3 son datos no observables para el activo o pasivo.

Los principales criterios contables se describen a continuación.

4. PRINCIPALES CRITERIOS CONTABLES APLICADOS

A continuación, se describen las principales políticas contables adoptadas en la preparación de estos estados financieros y que han sido aplicadas de manera uniforme al ejercicio que se presenta en estos estados financieros.

a. Presentación de estados financieros consolidados

Estado de Situación Financiera - Ferrocarril del Pacífico S.A. y su Filial han determinado como formato de presentación de su estado de situación financiera la clasificación en corriente y no corriente.

Estado Integral de resultados - Ferrocarril del Pacífico S.A. y su Filial han optado por presentar sus estados de resultados clasificados por función.

Estado de Flujo de Efectivo - Ferrocarril del Pacífico S.A. y su Filial presentan su estado de flujo de efectivo de acuerdo al método directo.

b. Período contable - Los presentes estados financieros consolidados de Ferrocarril del Pacífico S.A. y filial comprenden el estado de situación financiera por los años terminados al 31 de marzo de 2017 y 31 de diciembre 2016 y estado de cambio en el patrimonio, los estados de resultados integrales, y de flujo de efectivo directo por los años terminados al 31 de marzo de 2017 y 31 de diciembre 2016.

c. Base de consolidación - Los estados financieros consolidados comprenden los estados Financieros consolidados de Ferrocarril del Pacífico S.A. ("la Sociedad") y su filial, lo cual incluye los activos y pasivos al 31 de marzo de 2017 y 31 de diciembre 2016; y los resultados y flujos de efectivo de la Sociedad y de su filial a esas mismas fechas.

Los estados financieros consolidados incluyen los estados financieros de la Sociedad y las entidades (incluyendo las entidades estructuradas) controladas por la Sociedad (sus filiales). El control se obtiene cuando la Sociedad:

- tiene el poder sobre la participada
- está expuesto, o tiene los derechos a los retornos variables procedentes de su participación en la entidad, y
- tiene la capacidad de usar su poder para afectar a sus ganancias

La Entidad reevaluará si controla la participada, si los hechos y circunstancias indican que hay cambios en uno o más de los tres elementos del control mencionados anteriormente.

Cuando la Sociedad tiene menos que la mayoría de los derechos de voto en una coligada, tendrá poder sobre la coligada cuando tales derechos a voto son suficientes para proporcionarle, en el sentido práctico, la habilidad para dirigir las actividades relevantes de la coligada unilateralmente. La Sociedad considera todos los factores y circunstancias relevantes en su evaluación para determinar si los derechos a voto de la Sociedad en la coligada son suficientes para proporcionarle poder, incluyendo:

- El tamaño de la participación de los derechos de voto en relación con el tamaño y la dispersión de las participaciones de los otros tenedores de voto de la Sociedad;
- los derechos de voto potenciales mantenidos por la Sociedad, a otros tenedores de voto o de terceros;
- los derechos derivados de otros acuerdos contractuales, y
- todos los hechos y circunstancias adicionales que indican que la empresa tiene, o no tiene la capacidad presente de dirigir las actividades relevantes en el momento en que las decisiones deben hacerse, incluyendo los patrones de voto en las juntas de accionistas anteriores.

La consolidación de una filial comienza cuando la empresa tiene el control sobre la filial y cesa cuando la empresa pierde el control de la filial. En concreto, los ingresos y gastos de las filiales adquiridas o vendidas durante el año son incluidos en el estado consolidado de resultados integrales y otro resultado integral desde la fecha en que se tiene el control de las ganancias y hasta la fecha en que la compañía deja de controlar a la subsidiaria.

El resultado integral total de las filiales se atribuye a los propietarios de la Sociedad y a las participaciones no controladoras. El resultado integral total de las filiales se atribuye a los propietarios de la entidad y para las participaciones no controladoras aún si esto resulta de los intereses minoritarios a un saldo deficitario.

En caso de ser necesario, se efectúan ajustes a los estados financieros de las filiales para adaptar sus políticas contables a aquellas utilizadas por otros miembros del Grupo.

Todas las transacciones, saldos, ingresos y gastos intercompañías son eliminados en su totalidad en la consolidación.

El valor patrimonial de la participación de los accionistas minoritarios en los resultados de la sociedad filial consolidada se presenta, en el rubro "Patrimonio neto; participaciones minoritarias" en el estado de situación financiera.

En el cuadro adjunto, se detalla la participación directa e indirecta de la sociedad filial que ha sido consolidada:

RUT	Sociedad	Relación con matriz	Porcentaje de participación					
			31.03.2017			31.12.2016		
			Directo	Indirecto	Total	Directo	Indirecto	Total
76.115.573-3	Transportes FEPASA Ltda.	Filial	99,99%	0,00%	99,99%	99,99%	0,00%	99,99%

d. Moneda - La moneda funcional de la Sociedad se ha determinado como la moneda del ambiente económico principal en que funciona. La moneda funcional de Ferrocarril del Pacífico S.A. y su filial se definió que es el peso chileno. Las transacciones distintas a las que se realizan en la moneda funcional de la entidad se convertirán a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas distintas a la funcional se volverán a convertir a las tasas de cambio de cierre de los estados financieros. Las ganancias y pérdidas por la conversión se incluirán en las utilidades o pérdidas netas del período dentro de otras partidas financieras.

e. Bases de conversión - Los activos y pasivos en unidades de fomento y dólares estadounidenses, han sido traducidos a pesos chilenos mediante la aplicación de las siguientes tasas de cambio y equivalencias vigentes al cierre del ejercicio:

	31.03.2017	31.12.2016
	\$	\$
Dólar estadounidense	663,97	669,47
Unidad de Fomento	26.471,94	26.347,98

f. Propiedades, planta y equipo - Los bienes de Propiedad, planta y equipo son registrados al costo, excluyendo los costos de mantención periódica, menos depreciación acumulada y provisiones por deterioros acumuladas. Tal costo incluye el costo de reemplazar partes del activo fijo cuando esos costos son incurridos, si se cumplen los criterios de reconocimiento.

Cuando se realizan mantenciones mayores, su costo es reconocido en el valor libro del activo fijo como remplazo si se satisfacen los criterios de reconocimiento.

En caso de elementos adicionales que afecten la valoración de plantas y equipos y sus correspondientes depreciaciones, se analizará la política y criterios contables que les aplique.

La utilidad o pérdida resultantes de la enajenación o retiro de un bien se calcula como la diferencia entre el precio obtenido en la enajenación y el valor registrado en los libros, reconociendo el cargo y abono al resultado del período.

g. Depreciación - Las locomotoras se deprecian en base a horas de uso continuos, los carros se deprecian en base al método de unidades de kilómetros recorridos por cada carro y las locomotoras de patios son depreciadas por horas de uso continuo, de acuerdo con un estudio técnico que se definió por cada bien, los años de vida útil de tales desembolsos, y una cantidad de kilómetros a recorrer en dicho lapso de tiempo estimado entre los años de vida útil estimada de los elementos. El resto de las propiedades, planta y equipos se deprecian siguiendo el método lineal, mediante la distribución del costo de adquisición de los activos. A continuación, se presentan los principales elementos de propiedades, planta y equipo y sus períodos de vida útil:

	Vida útil promedio ponderado años
Locomotoras y carros	15 a 40
Camiones	5 a 10
Equipos y otros	5 a 10

Los activos mantenidos bajo modalidad de leasing financiero, se deprecian durante el período que sea más corto, entre la vigencia del contrato de arriendo y su vida útil.

Las vidas útiles y valores residuales de los activos son revisadas anualmente para establecer si se mantienen o han cambiado las condiciones que permitieron fijar las vidas útiles y valores residuales determinadas inicialmente.

Los terrenos se registran de forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por lo tanto, no son objetos de depreciación.

Ferrocarril del Pacífico S.A. y su Filial evalúan, al menos anualmente, la existencia de un posible deterioro del valor de los activos de propiedades, planta y equipo. Cualquier reverso de la pérdida de valor por deterioro, se registra inicialmente en patrimonio para aquellos activos registrados al costo.

h. Costos de financiamiento - En los activos fijos de la Sociedad, se incluye el costo de financiamiento incurrido para la construcción y/o adquisición de bienes de uso. Dicho costo se activa hasta que los bienes queden en condiciones de ser utilizables, de acuerdo a la norma internacional de contabilidad N°23. El concepto financiamiento activado, corresponde a la tasa de interés asociada a los créditos asociados.

i. Activos intangibles distintos de plusvalía - Los activos intangibles distintos de plusvalía adquiridos separadamente son medidos al costo en el reconocimiento inicial. Después de su reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida por deterioro acumulada.

Las vidas útiles de los activos intangibles son clasificadas como finitas e indefinidas.

Los activos intangibles con vidas finitas son amortizados durante la vida útil económica y su deterioro es evaluado cada vez que existen indicadores que el activo intangible puede estar deteriorado. El período de amortización y el método de amortización de un activo intangible con vida útil finita son revisados por lo menos al cierre de cada ejercicio financiero. Los cambios esperados en la vida útil o el patrón esperado de consumo de beneficios económicos futuros incluidos en el activo son contabilizados por medio de cambio en el período o método de amortización, como corresponda, y tratados como cambios en estimaciones contables. El gasto por amortización de activos intangibles con vidas finitas es reconocido en el estado de resultados en la categoría de gastos consistente con la función del activo intangible.

Los costos de investigación son cargados a gastos a medida que son incurridos. Un activo intangible que surge de gastos de desarrollo de un proyecto individual es reconocido solamente cuando Ferrocarril del Pacífico S.A. puede demostrar la factibilidad técnica de completar el activo intangible para que esté disponible para su uso o para la venta, su intención de completarlo y su habilidad de usar o vender el activo, cómo el activo generará futuros beneficios económicos, la disponibilidad de recursos para completar el activo y la habilidad de medir el gasto durante el desarrollo confiablemente.

j. Deterioro de activos no financieros - A cada fecha de reporte, la Sociedad evalúa si existen indicadores que un activo no financiero podría estar deteriorado. Si tales indicadores existen, o cuando existe un requerimiento anual de pruebas de deterioro de un activo, se realiza una estimación del monto recuperable del activo. El monto recuperable de un activo es el mayor entre el valor justo de un activo o unidad generadora de efectivo menos los costos de venta y su valor en uso, y es determinado para un activo individual a menos que el activo no genere entradas de efectivo que son claramente independientes de los de otros activos o grupos de activos. Cuando

el valor libro de un activo excede su monto recuperable, el activo es considerado deteriorado y es disminuido a su monto recuperable.

Al evaluar el valor en uso, los futuros flujos de efectivo estimados son descontados a su valor presente usando una tasa de descuento antes de impuesto, que refleja las evaluaciones actuales de mercado del valor del dinero en el tiempo y los riesgos específicos al activo. Para determinar el valor justo menos costos de venta, se usa un modelo de valuación apropiado. Estos cálculos son corroborados por múltiples de valuación, precios de acciones cotizadas para filiales cotizadas públicamente u otros indicadores de valor justo disponibles.

Las pérdidas por deterioro de operaciones continuas, son reconocidas en el estado de resultados en las categorías de gastos consistentes con la función del activo deteriorado, excepto por propiedades anteriormente revaluadas donde la revaluación fue llevada al patrimonio. En este caso el deterioro también es reconocido en patrimonio hasta el monto de cualquier revaluación anterior.

Para activos no financieros, se realiza una evaluación a cada fecha de reporte respecto de si existen indicadores que la pérdida por deterioro reconocida anteriormente podría ya no existir o podría haber disminuido. Si existe tal indicador, la Sociedad estima el monto recuperable. Una pérdida por deterioro anteriormente reconocida, es reversada solamente si ha habido un cambio en las estimaciones usadas para determinar el monto recuperable del activo desde que se reconoció la última pérdida por deterioro. Si ese es el caso, el valor libro del activo es aumentado a su monto recuperable. Ese monto aumentado no puede exceder el valor libro que habría sido determinado, neto de depreciación, si no se hubiese reconocido una pérdida por deterioro del activo en años anteriores. Tal reverso es reconocido en el estado de resultados a menos que un activo sea registrado al monto revaluado, caso en el cual el reverso es tratado como un aumento de revaluación. Las pérdidas por deterioro reconocidas relacionadas con menor valor no son reversadas por aumentos posteriores en su monto recuperable.

El deterioro de los activos intangibles con vida útil indefinida anualmente se realiza la prueba de deterioro de valor, ya sea individualmente o a nivel de unidad generadora de efectivo ("UGE").

k. Inversiones y otros activos financieros - Los activos financieros dentro del alcance de NIC 39 son clasificados como activos financieros a valor justo a través de resultados, créditos y cuentas por cobrar, inversiones mantenidas hasta su vencimiento y activos financieros disponibles para la venta, según corresponda. Cuando los instrumentos financieros son reconocidos inicialmente, son medidos a su valor justo más (en el caso de inversiones no a valor justo a través de resultados), costos de transacción directamente atribuibles.

La Sociedad considera si un contrato contiene un derivado implícito cuando la entidad primero se convierte en una parte de tal. Los derivados implícitos son separados del contrato principal que no es medido a valor justo a través de resultado cuando el análisis muestra que las características económicas y los riesgos de los derivados implícitos no están estrechamente relacionados con el contrato principal.

(i) Método de tasa de interés efectiva - El método de tasa de interés efectiva, corresponde al método de cálculo del costo amortizado de un activo financiero y de la asignación de los ingresos por intereses, durante todo el periodo correspondiente. La tasa de

interés efectiva, corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por cobrar (incluyendo todos los cargos sobre puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otros premios o descuentos), durante la vida esperada del activo financiero. Todos los pasivos bancarios y obligaciones financieras de la Sociedad de largo plazo, se encuentran registrados bajo éste método.

La Sociedad determina la clasificación de sus activos financieros luego del reconocimiento inicial y, cuando es permitido y apropiado, revalúa esta designación a fines de cada ejercicio financiero. Todas las compras y ventas regulares de activos financieros son reconocidas en la fecha de venta que es la fecha en la cual, la Sociedad se compromete a comprar el activo. Las compras y ventas de manera regular son compras o ventas de activos financieros que requieren la entrega de activos dentro del período generalmente establecido por regulación o convención del mercado. Las clasificaciones de las inversiones que se usan son las siguientes:

- **Activos financieros a valor justo a través de resultado** - Los activos a valor justo a través de resultados incluyen activos financieros mantenidos para la venta y activos financieros designados en el reconocimiento inicial como a valor justo a través de resultados.

Los activos financieros son clasificados como mantenidos para la venta si son adquiridos con el propósito de venderlos en el corto plazo.

Los derivados, incluyendo derivados implícitos separados, también son clasificados como mantenidos para comercialización a menos que sean designados como instrumentos de cobertura efectivos, o como contratos de garantía financiera. Las utilidades o pérdidas por instrumentos mantenidos para su venta son reconocidas en resultados.

Cuando un contrato contiene uno o más derivados implícitos, el contrato híbrido completo puede ser designado como un activo financiero a valor justo a través de resultado, excepto cuando el derivado implícito no modifica significativamente los flujos de efectivo o es claro que la separación del derivado implícito está prohibido.

- **Inversiones mantenidas hasta su vencimiento** - Las inversiones mantenidas hasta su vencimiento son activos financieros no derivados que tienen pagos fijos o determinables, tienen vencimientos fijos, y que la sociedad tiene la intención positiva y habilidad de mantenerlos hasta su vencimiento. Luego de la medición inicial, las inversiones financieras mantenidas hasta su vencimiento son posteriormente medidas al costo amortizado. Este costo es calculado como el monto inicialmente reconocido menos prepagos de capital, más o menos la amortización acumulada usando el método de la tasa de interés efectiva de cualquier diferencia entre el monto inicialmente reconocido y el monto al vencimiento, menos cualquier provisión por deterioro. Este cálculo incluye todas las comisiones y "puntos" pagados o recibidos entre las partes en el contrato, que son una parte integral de la tasa efectiva de interés, costos de transacción y todas las primas y descuentos. Las utilidades o pérdidas son reconocidas en el estado de resultados cuando las inversiones son dadas de baja o están deterioradas, así como también a través del proceso de amortización.

- **Préstamos y cuentas por cobrar** - Los préstamos y cuentas a cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto aquellos con vencimiento superior a 12 meses desde la fecha del estado de situación financiera consolidado, que se clasifican como activos no corrientes. Los préstamos y cuentas por cobrar se miden al costo amortizado usando el método de interés efectivo, menos cualquier deterioro. Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por cobrar a corto plazo en caso de que el reconocimiento de intereses sea inmaterial.

Los activos no corrientes mantenidos para la venta y los componentes de los grupos sujetos de desapropiación clasificados como mantenidos para la venta, se presentan en el estado de situación financiera de la siguiente forma:

- Los activos se presentan en una única línea denominada "Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta" y los pasivos también en una única línea denominada "Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta".

n. Pasivos financieros

(i) **Clasificación como deuda o patrimonio** - Los instrumentos de deuda y patrimonio se clasifican ya sea como pasivos financieros o como patrimonio, de acuerdo con la sustancia del acuerdo contractual.

(ii) **Instrumentos de patrimonio** - Un instrumento de patrimonio es cualquier contrato que ponga de manifiesto una participación residual en los activos de una entidad una vez deducidos todos sus pasivos. Los instrumentos de patrimonio emitidos por Ferrocarril del Pacífico S.A. se registran al monto de la contraprestación recibida, netos de los costos directos de la emisión. La Sociedad actualmente sólo tiene emitidos acciones de serie única.

(iii) **Pasivos financieros** - Los pasivos financieros se clasifican ya sea como pasivo financiero a "valor razonable a través de resultados" o como "otros pasivos financieros".

(a) **Pasivos financieros a valor razonable a través de resultados** - Los pasivos financieros son clasificados a valor razonable a través de resultados cuando éstos, sean mantenidos para negociación o sean designados a valor razonable a través de resultados.

(b) **Otros pasivos financieros** - Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

El método de la tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un pasivo financiero y de la asignación de los gastos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por pagar durante la vida esperada del pasivo financiero o, cuando sea apropiado, un período menor cuando el pasivo asociado tenga una opción de prepago que se estime será ejercida.

o. **Instrumentos financieros derivados** - La Sociedad usa instrumentos financieros derivados tales como contratos forward de moneda y swaps de tasa de interés para cubrir sus riesgos asociados al tipo de cambio y tasas de interés respectivamente.

Los cambios en el valor razonable de estos derivados, se registran directamente en resultados, salvo en el caso que hayan sido

- **Inversiones financieras disponibles para la venta** - Los activos financieros disponibles para la venta, son los activos financieros no derivados designados como disponibles para la venta, o no están clasificados en ninguna de las tres categorías anteriores. Estas inversiones se registran a su valor razonable cuando es posible determinarlo en forma fiable. Luego de la medición inicial, los activos financieros disponibles para la venta son medidos a valor justo con las utilidades o pérdidas no realizadas reconocidas directamente en patrimonio en la reserva de utilidades no realizadas. Cuando la inversión es enajenada, las utilidades o pérdidas acumuladas previamente reconocidas en patrimonio son reconocidas en el estado de resultados. Los intereses ganados o pagados sobre la inversión, son reportados como ingresos o gastos por intereses usando la tasa efectiva de interés. Los dividendos ganados son reconocidos en el estado de resultados como "Dividendos recibidos" cuando el derecho de pago ha sido establecido.

(ii) **Deterioro de activos financieros:** Los activos financieros, distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados.

En el caso de los activos financieros valorizados al costo amortizado, la pérdida por deterioro corresponde a la diferencia entre el valor libro del activo y el valor presente de los flujos futuros de caja estimados, descontados a la tasa de interés efectiva original del activo financiero.

Considerando que al 31 de marzo del 2017 y 31 de diciembre de 2016 la totalidad de las inversiones financieras de la Sociedad han sido realizadas en instituciones de la más alta calidad crediticia y que tienen vencimiento en el corto plazo (menor a 90 días), las pruebas de deterioro realizadas indican que no existe deterioro observable.

l. **Existencias** - Los durmientes y materiales varios están valorizados a su costo promedio de compra de los últimos tres meses. El valor de estas existencias no excede el costo de realización.

m. **Activos no corrientes mantenidos para la venta** - La Sociedad clasifica como activos no corrientes mantenidos para la venta las propiedades, planta y equipo, (grupo de activos que se van a enajenar junto con sus pasivos directamente asociados), para los cuales en la fecha de cierre del estado de situación financiera se han iniciado gestiones activas para su venta y se estima que la misma se llevará a cabo dentro de los doce meses siguientes a dicha fecha.

Estos activos o grupos sujetos a desapropiación se valorizan por el menor del monto en libros o el valor estimado de venta deducidos los costos necesarios para llevarla a cabo.

designados como instrumentos de cobertura y se cumplan las condiciones establecidas por las NIIF para aplicar contabilidad de cobertura:

- Cobertura del valor razonable: La ganancia o pérdida que resulte de la valorización del instrumento de cobertura debe ser reconocida inmediatamente en cuentas de resultados, al igual que el cambio en el valor justo de la partida cubierta atribuible al riesgo cubierto, neteando los efectos en el mismo rubro del estado de resultados.
- Coberturas de flujos de efectivo: Los cambios en el valor razonable del derivado, se registran en la parte que dichas coberturas son efectivas, en una reserva del patrimonio neto denominada "cobertura de flujo de caja". La pérdida o ganancia acumulada en dicho rubro se traspasa al estado de resultados en la medida que la partida cubierta tiene impacto en el estado de resultados por el riesgo cubierto, neteando dicho efecto en el mismo rubro del estado de resultados.

Los resultados correspondientes a la parte ineficaz de las coberturas, se registran directamente en el estado de resultados.

La Sociedad evalúa la existencia de derivados implícitos en contratos de instrumentos financieros para determinar si sus características y riesgos están estrechamente relacionados con el contrato principal, siempre que el conjunto no esté contabilizado a valor razonable. En caso de no estar estrechamente relacionados, son registrados separadamente contabilizando las variaciones de valor en resultados. A la fecha, la Sociedad ha estimado que no existen derivados implícitos en sus contratos.

El valor razonable de los diferentes instrumentos derivados se calcula mediante los siguientes procedimientos:

- Para los derivados cotizados en un mercado organizado, por su cotización al cierre del período o ejercicio.
- En el caso de los derivados no negociables en mercados organizados, la Sociedad y su filial, utiliza para su valoración el descuento de los flujos de caja esperados y modelos de valoración de opciones, generalmente aceptados, basándose en las condiciones del mercado, tanto de contado como de futuros a la fecha de cierre del período o ejercicio.

En consideración a los procedimientos antes descritos, la Sociedad y sus filiales clasifican los instrumentos financieros en las siguientes jerarquías:

Entradas de Nivel 1 - son precios cotizados (sin ajustar) en mercados activos para activos o pasivos que la entidad pueda acceder a la fecha de medición;

Entradas de Nivel 2 - son entradas que no sean los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente, y

Entradas de Nivel 3 - son datos no observables para el activo o pasivo.

p. Estado de flujos de efectivo - El estado de flujos de efectivo recoge los movimientos de caja realizados durante el período, determinados por el método directo. En estos estados de flujos de efectivo se utilizan las siguientes expresiones en el sentido que figura a continuación:

- Flujos de efectivo: entradas y salidas de efectivo o de otros medios equivalentes, entendiéndose 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 la Sociedad, así como otras actividades que no puedan ser calificadas como de inversión o 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 financiamiento: actividades que producen cambios en el tamaño y composición del patrimonio total y de los pasivos de carácter financiero.

q. Provisiones - Las obligaciones existentes a la fecha del balance, surgidas como consecuencia de sucesos pasados de los que pueden derivarse en perjuicios patrimoniales para la Sociedad cuyo importe y momento de cancelación se registran como provisiones por el importe más probable que se estima que la Sociedad tendrá que desembolsar para cancelar la obligación.

Las provisiones son re-estimadas periódicamente y se cuantifican teniendo en consideración la mejor información disponible a la fecha de cada cierre contable.

(i) Bono y vacaciones del personal

La Sociedad ha provisionado el costo por concepto de bono y vacaciones del personal sobre base devengada.

(ii) Beneficio al personal

La Sociedad no ha otorgado beneficios al personal de largo plazo.

r. Arrendamientos financieros - La política de la Sociedad es registrar este tipo de operación cuando el arrendador transfiere sustancialmente todos los riesgos y ventajas inherentes a la propiedad del activo al arrendatario. La propiedad del activo, en su caso, puede o no ser transferida. Cuando la Sociedad actúa como arrendatario de un bien en arrendamiento financiero, el costo de los activos arrendados se presenta en el estado de situación financiera, según la naturaleza del bien objeto del contrato y, simultáneamente, se registra un pasivo en el estado de situación financiera por el mismo importe. Dicho importe será el menor entre el valor razonable del bien arrendado o la suma de los valores actuales de las cantidades a pagar al arrendador más, en su caso, el precio de ejercicio de la opción de compra. Estos activos se amortizan con criterios similares a los aplicados al conjunto de las propiedades, planta y equipo de uso propio o en el plazo del arrendamiento, cuando éste sea más corto.

s. Ingresos de explotación (Reconocimiento de ingresos) - Los ingresos por servicios de transporte son reconocidos por Ferrocarril del Pacífico S.A. y su filial cuando los servicios efectivamente fueron prestados y pueden ser medidos confiablemente. Los ingresos son valuados al valor justo de la contrapartida recibida o por recibir.

Los ingresos por intereses son reconocidos a medida que los intereses son devengados en función del principal que está pendiente de pago y de la tasa de interés aplicable.

t. Impuesto a la renta y diferidos - La provisión de impuesto a la renta se determina sobre la base de la renta líquida imponible de primera categoría calculada de acuerdo a las normas tributarias vigentes.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 "Impuesto a las ganancias", excepto por la aplicación en 2014 del Oficio Circular N°856 emitido por la Superintendencia de Valores y Seguros, el 17 de octubre de 2014, el cual establece que las diferencias en pasivos y activos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780, deben contabilizarse en el ejercicio respectivo contra patrimonio.

Las diferencias temporarias entre el valor contable de los activos y pasivos, y su base fiscal generan los saldos de impuestos diferidos de activo o de pasivo que se calculan utilizando las tasas fiscales que se espera que estén en vigor cuando los activos y pasivos se realicen.

Las variaciones producidas en el ejercicio en los impuestos diferidos de activo o pasivo, se registran en la cuenta de resultados o directamente en las cuentas de patrimonio del estado de situación financiera, según corresponda.

Los activos por impuestos diferidos se reconocen únicamente cuando se espera disponer de utilidades tributarias futuras suficientes para recuperar las deducciones por diferencias temporarias.

u. Información por segmentos - La Sociedad presenta la información por segmentos en función de la información financiera puesta a disposición de los tomadores de decisiones claves de la Sociedad, en relación a materias tales como medición de rentabilidad y asignación de inversiones, de acuerdo a lo indicado en NIIF 8 "Información financiera por segmentos".

v. Ganancias por acción - La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho período. Ferrocarril del Pacífico S.A. no ha realizado ningún tipo de operación de potencial efecto dilutivo que suponga una ganancia por acción diferente del beneficio básico por acción.

w. Dividendos - La distribución de dividendos a los accionistas se reconoce como un pasivo al cierre de cada período en los estados financieros consolidados, en función de la política de dividendos acordada por la Junta General Ordinaria de Accionistas.

x. Nuevos pronunciamientos contables

Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 14, Diferimiento de Cuentas Regulatorias	Periodos anuales iniciados en o después del 1 de enero de 2016
Enmiendas a NIIF	Fechas de aplicación Obligatoria
Contabilización de las adquisiciones de participaciones en operaciones conjuntas (enmiendas a NIIF 11)	Periodos anuales iniciados en o después del 1 de enero de 2016
Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC 38)	Periodos anuales iniciados en o después del 1 de enero de 2016
Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41)	Periodos anuales iniciados en o después del 1 de enero de 2016
Método de la participación en los estados financieros separados (enmiendas a la NIC 27)	Periodos anuales iniciados en o después del 1 de enero de 2016
Iniciativa de Revelación (enmiendas NIC 1)	Periodos anuales iniciados en o después del 1 de enero de 2016
Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28)	Periodos anuales iniciados en o después del 1 de enero de 2016
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC12)	Periodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmienda a NIC 7)	Periodos anuales iniciados en o después del 1 de enero de 2017
Mejoras Anuales Ciclo 2012 – 2014 mejoras a cuatro NIIF	Periodos anuales iniciados en o después del 1 de enero de 2016

En opinión de la administración las normas, nuevas o revisadas, no han significado efectos en la posición financiera, resultados de las operaciones y/o flujos de caja consolidados, no obstante resultaron en ciertas revelaciones en los estados financieros consolidados.

NIIF 14, Diferimiento de Cuentas Regulatorias

El 30 de enero de 2014, el IASB emitió NIIF 14, Diferimiento de Cuentas Regulatorias. Esta norma es aplicable a entidades que

adoptan por primera vez las NIIF, están involucradas en actividades con tarifas reguladas, y reconocimiento de importes por diferimiento de saldos de cuentas regulatorias en sus anteriores principios contables generalmente aceptados. Esta norma requiere la presentación por separado de los saldos diferidos de cuentas regulatorias en el estado de situación financiera y los movimientos de los saldos en el estado de resultados integrales. La fecha efectiva de aplicación de NIIF 14 es el 1 de enero de 2016.

En opinión de la administración las normas, nuevas o revisadas, no han significado efectos en la posición financiera, resultados de las operaciones y/o flujos de caja consolidados, no obstante, resultaron en ciertas revelaciones en los estados financieros consolidados.

Contabilización de las adquisiciones de participaciones en operaciones conjuntas (enmiendas a NIIF 11)

El 6 de mayo de 2014, el IASB ha emitido “Contabilidad de las adquisiciones de participaciones en operaciones conjuntas (enmiendas a NIIF 11)”, las enmiendas aclaran la contabilización de las adquisiciones de una participación en una operación conjunta cuando la operación constituye un negocio.

Modifica la NIIF 11 Acuerdos Conjuntos para exigir a una entidad adquirente de una participación en una operación conjunta en la que la actividad constituye un negocio (tal como se define en la NIIF 3 Combinaciones de Negocios) a:

- Aplicar todas las combinaciones de negocios que representan los principios de la NIIF 3 y otras normas, a excepción de aquellos principios que entran en conflicto con la orientación en la NIIF 11.
- Revelar la información requerida por la NIIF 3 y otras normas para las combinaciones de negocios.

Las enmiendas son efectivas para los períodos anuales que comiencen en o después del 1 de enero de 2016. Se permite su aplicación anticipada, pero se requieren revelaciones correspondientes. Las modificaciones se aplican de forma prospectiva.

En opinión de la administración las normas, nuevas o revisadas, no han significado efectos en la posición financiera, resultados de las operaciones y/o flujos de caja consolidados, no obstante, resultaron en ciertas revelaciones en los estados financieros consolidados.

Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC 38)

El 12 de mayo de 2014, el IASB ha publicado “Aclaración de los métodos aceptables de depreciación y amortización (enmiendas a la NIC 16 y NIC 38)”. Las enmiendas son una orientación adicional sobre cómo se debe calcular la depreciación y amortización de propiedad, planta y equipo y activos intangibles. Son efectivos para períodos anuales que comiencen en o después del 1 de enero de 2016, pero se permite su aplicación anticipada.

En opinión de la administración las normas, nuevas o revisadas, no han significado efectos en la posición financiera, resultados de las operaciones y/o flujos de caja consolidados, no obstante, resultaron en ciertas revelaciones en los estados financieros consolidados.

Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41)

El 30 de junio de 2014, el IASB ha publicado Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41). Las enmiendas aportan el concepto de plantas productivas, que se utilizan exclusivamente para cultivar productos, en el ámbito de aplicación de la NIC 16, de forma que se contabilizan de la misma forma que una propiedad, planta y equipo. Las enmiendas son efectivas para períodos anuales que comiencen en o después del 1 de enero de 2016, y se permite su aplicación anticipada.

Modifica la NIC 16 Propiedad, planta y equipo y la NIC 41 Agricultura a:

- Incluir “plantas productivas” en el ámbito de la aplicación de la NIC 16 en lugar de la NIC 41, lo que permite que este tipo de activos se contabilicen como propiedad, planta y equipo y que su medición posterior al reconocimiento inicial sea sobre la base del costo o revaluación de acuerdo con la NIC 16.
- Introducir una definición de “plantas productivas” como una planta viva que se utiliza en la producción o suministro de productos agrícolas, en donde se espera tener los productos durante más de un periodo y tiene la probabilidad remota de que se vendan como productos agrícolas, excepto como una venta de chatarra.
- Aclarar que los productos que crecen en las plantas productivas permanecen dentro del alcance de la NIC 41.

En opinión de la administración las normas, nuevas o revisadas, no han significado efectos en la posición financiera, resultados de las operaciones y/o flujos de caja consolidados, no obstante resultaron en ciertas revelaciones en los estados financieros consolidados.

Método de la participación en los Estados Financieros separados (enmiendas a la NIC 27)

El 18 de agosto de 2014, el IASB publicó “Método de la participación en los Estados Financieros separados” (enmiendas a NIC 27). Las enmiendas restablecen el método de la participación como una opción de contabilidad para las Inversiones en Subsidiarias, Negocios Conjuntos y Asociadas en los Estados Financieros separados de una entidad.

Las enmiendas permiten a la entidad contabilizar las inversiones en Subsidiarias, Negocios conjuntos y Asociadas en sus estados financieros individuales:

- al costo,
- de acuerdo con la NIIF 9 Instrumentos Financieros (o la NIC 39 Instrumentos Financieros: Reconocimiento y Medición de las entidades que aún no han adoptado la NIIF 9), o
- el método de participación como se describe en la NIC 28 Inversiones en Asociadas y Negocios Conjuntos.

La opción de contabilización debe ser aplicada por categorías de inversiones.

Además de las modificaciones a la NIC 27, se producen modificaciones a la NIC 28 para evitar un posible conflicto con la NIIF 10 Estados Financieros Consolidados y la NIIF 1 Adopción por primera vez de las Normas Internacionales de Información Financiera.

Las enmiendas son efectivas para períodos anuales que comienzan en o después del 01 de enero de 2016. Se permite su aplicación anticipada. Las enmiendas se deberán aplicar de forma retroactiva de acuerdo con la NIC 8 Políticas Contables, Cambios en las Estimaciones Contables y Errores.

Opción 1:

[La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de estas enmiendas

iniciativa está compuesta por una serie de proyectos más pequeños que tienen como objetivo estudiar las posibilidades para ver la forma de mejorar la presentación y revelación de principios y requisitos de las normas ya existentes.

Estas enmiendas son efectivas para períodos anuales que comiencen en o después del 1 de enero de 2016, se permite su aplicación anticipada

Iniciativa de Revelación (Enmiendas a NIC 1)

El 18 de diciembre de 2014, el IASB agregó una iniciativa en materia de revelación de su programa de trabajo de 2013, para complementar el trabajo realizado en el proyecto del Marco Conceptual. La

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de estas enmiendas.

Entidades de inversión: Aplicación de la excepción de Consolidación (Enmiendas a NIIF 10, NIIF 12 y NIC 28)

El 18 de diciembre de 2014, el IASB ha publicado Entidades de Inversión: aplicación de la excepción de Consolidación, enmiendas a NIIF 10 Estados Financieros Consolidados, NIIF 12 Información a revelar sobre participaciones en otras entidades, y NIC 28 Inversiones en Asociadas y Negocios Conjuntos (2011) para abordar los problemas que han surgido en el contexto de la aplicación de la excepción de consolidación de entidades de inversión.

Estas enmiendas son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2016, se permite su aplicación anticipada.

En opinión de la Administración, no se espera que la aplicación futura de estas enmiendas pueda tener un efecto significativo en los estados financieros consolidados.

Mejoras anuales Ciclo 2012-2014

Norma	Tópico	Enmiendas
NIIF 5 Activos no Corrientes Mantenedidos para la Venta y Operaciones Discontinuas	Cambios en los métodos de eliminación	Agrega una guía específica para NIIF 5 para los casos en que una entidad tiene que reclasificar un activo disponible para la venta a mantenido para distribuir a los propietarios o viceversa, y en los casos en que la contabilidad de los mantenidos para distribuir se interrumpe. Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2016, se permite la aplicación anticipada.
NIIF 7 Instrumentos Financieros: Información a revelar: (con las siguientes modificaciones a la NIIF 1)	Contratos de prestación de servicios	Agrega una guía adicional para aclarar si un contrato de presentación de servicios continúa su participación en un activo transferido con el propósito de determinar las revelaciones requeridas. Aclara la aplicabilidad de las enmiendas a NIIF 7 en revelaciones compensatorias a los estados financieros intermedios condensados. Las modificaciones son efectivas para períodos anuales que comienzan en o

		después del 1 de enero de 2016, se permite la aplicación anticipada.
NIC 19 Beneficios a los empleados	Tasa de descuento	Aclara que los bonos corporativos de alta calidad empleados en la estimación de la tasa de descuento para los beneficios post-empleo deben estar denominados en la misma moneda que la del beneficio a pagar (por lo tanto, la profundidad del mercado de bonos corporativos de alta calidad debe ser evaluado a nivel de moneda). Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2016, se permite la aplicación anticipada.
NIC 34 Información Financiera Intermedia	Revelación de información "en otro lugar del informe financiero intermedio"	Aclara el significado de "en otro lugar del informe intermedio" y requiere una referencia cruzada. Las modificaciones son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2016, se permite la aplicación anticipada.
Las enmiendas son efectivas para períodos anuales que comiencen a partir del 01 de enero de 2016. Se permite su aplicación anticipada.		

Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, <i>Instrumentos Financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 15, Ingresos procedentes de contratos con clientes	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 16, Arrendamientos	Períodos anuales iniciados en o después del 1 de enero de 2019
Enmiendas a NIIFs	Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Aclaración a la NIIF 15 "Ingresos procedentes de contratos con clientes"	Períodos anuales iniciados en o después del 1 de enero de 2018
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Períodos anuales iniciados en o después del 1 de enero de 2018
Aplicación de NIIF 9 "Instrumentos Financieros" con NIIF 4 "Contratos de seguro" (enmienda a NIC 4)	Enfoque de superposición efectivo cuando se aplica por primera vez la NIIF 9. Enfoque de aplazamiento efectivo para períodos anuales iniciados en o después del 1 de enero de 2018, y sólo están disponibles durante tres años después de esa fecha.
Transferencias de propiedades de Inversión (enmiendas a NIC 40)	Períodos anuales iniciados en o después del 1 de enero de 2018
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1, NIIF 12 y NIC 28)	Las enmiendas a NIIF 1 y NIC 28 son efectivas para períodos anuales iniciados en o después del 1 de enero de 2018. La enmienda a la NIIF 12 para períodos anuales iniciados en o después del 1 de enero de 2017.
Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 22 Operaciones en moneda extranjera y consideración anticipada	CINIIF 22 Operaciones en moneda extranjera y consideración anticipada.

La administración está evaluando el impacto de la aplicación de NIIF 9, NIIF 15 y NIIF 16, sin embargo, no es posible proporcionar una estimación razonable de los efectos que estas normas tendrán hasta que la administración realice una revisión detallada. En opinión de la administración, no se espera que la aplicación futura de otras normas y enmiendas tengan un efecto significativo en los estados financieros consolidados.

NIIF 9, Instrumentos Financieros

En 2014 el IASB emitió una versión final de la NIIF 9, que contiene los requisitos contables para instrumentos financieros, en reemplazo de la NIC 39 Instrumentos financieros: Reconocimiento y Medición. La norma contiene requisitos en las siguientes áreas:

Clasificación y Medición: Los activos financieros se clasifican sobre la base del modelo de negocio en el que se mantienen y de las características de sus flujos de efectivo contractuales. La versión 2014 de la NIIF 9 introduce una categoría de medición denominada "valor razonable con cambio en otro resultado integral" para ciertos instrumentos de deuda. Los pasivos financieros se clasifican de una manera similar a la NIC 39 Instrumentos Financieros: Reconocimiento y medición, sin embargo, existen diferencias en los requisitos aplicables a la medición del riesgo de crédito propio de la entidad.

Deterioro: La versión 2014 de la NIIF 9, introduce un modelo de "pérdida de crédito esperada" para la medición del deterioro de los activos financieros, por lo que no es necesario que ocurra un suceso relacionado con el crédito antes de que se reconozcan las pérdidas crediticias.

Contabilidad de Coberturas: Introduce un nuevo modelo que está diseñado para alinear la contabilidad de coberturas más estrechamente con la gestión del riesgo, cuando cubren la exposición al riesgo financiero y no financiero.

Baja en cuentas: Los requisitos para la baja en cuentas de activos y pasivos financieros se mantienen los requerimientos existentes de la NIC 39 Instrumentos Financieros: Reconocimiento y Medición.

NIIF 9 es efectiva para períodos anuales que comiencen en o después del 1 de enero 2018. Se permite su adopción anticipada.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma

NIIF 15, Ingresos procedentes de Contratos con Clientes

El 28 de mayo de 2014, el IASB ha publicado una nueva norma NIIF 15, Ingresos procedentes de contratos con clientes. Al mismo tiempo el Financial Accounting Standards Board (FASB) ha publicado su norma equivalente sobre ingresos, ASU 2014-09.

Esta nueva norma, proporciona un modelo único basado en principios, a través de cinco pasos que se aplicarán a todos los contratos con los clientes, i) identificar el contrato con el cliente, ii) identificar las obligaciones de desempeño en el contrato, iii) determinar el precio de la transacción, iv) asignar el precio de transacción de las obligaciones de ejecución de los contratos, v) reconocer el ingreso cuando (o como) la entidad satisface una obligación de desempeño.

Se proporciona orientación sobre temas tales como; el punto en el que se reconocen los ingresos, los que representa para su consideración variable, costos de cumplimiento y la obtención de un contrato y diversos asuntos relacionados. También se introducen nuevas revelaciones sobre los ingresos.

NIIF 15 debe ser aplicada en los primeros estados financieros anuales bajo NIIF, para los ejercicios iniciados a partir del 1 de enero de 2018. La aplicación de la norma es obligatoria y se permite su aplicación

anticipada. Una entidad que opta por aplicar la NIIF 15 antes de su fecha de vigencia, debe revelar este hecho.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma

NIIF 16, Arrendamientos

El 13 de enero de 2016, el IASB publicó una nueva norma, NIIF 16 "Arrendamientos". La nueva norma implicará que la mayoría de los arrendamientos sean presentados en el balance de los arrendatarios bajo un solo modelo, eliminando la distinción entre arrendamientos operativos y financieros. Sin embargo, la contabilización para los arrendadores permanece mayoritariamente sin cambios y se retiene la distinción entre arrendamientos operativos y financieros. NIIF 16 reemplaza NIC 17 "Arrendamientos" e interpretaciones relacionadas y es efectiva para períodos que comienzan en o después del 1 de enero de 2019, se permite la aplicación anticipada, siempre que NIIF 15 "Ingresos procedentes de Contratos con Clientes" también sea aplicada.

La administración está evaluando el impacto de la aplicación de NIIF 16, sin embargo, no es posible proporcionar una estimación razonable de los efectos que esta norma tendrá hasta que la administración realice una revisión detallada

Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a la NIIF 10 y NIC 28)

El 11 de septiembre de 2014, el IASB ha publicado "Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)". Las enmiendas abordan el conflicto entre los requerimientos de la NIC 28 "Inversiones en asociadas y negocios conjuntos" y NIIF 10 "Estados Financieros Consolidados" y aclara el tratamiento de la venta o la aportación de los activos de un Inversor a la Asociada o Negocio Conjunto, de la siguiente manera:

- Requiere el reconocimiento total en los estados financieros del inversionista de las pérdidas y ganancias derivadas de la venta o la aportación de los activos que constituyen un negocio (tal como se define en la NIIF 3 Combinaciones de negocios),
- Requiere el reconocimiento parcial de las ganancias y pérdidas en los activos que no constituyen un negocio, es decir, reconocer una ganancia o pérdida sólo en la medida de los intereses de los Inversores no relacionados en dicha Asociada o Negocio Conjunto.

El 17 de diciembre de 2015 el IASB publicó enmiendas finales a "venta o aportación de activos entre un inversionista y su Asociada o Negocio Conjunto". Las enmiendas aplazan la fecha de vigencia hasta que el proyecto de investigación sobre el método de la participación haya concluido.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma

Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)

El 19 de enero de 2016, el IASB publicó enmiendas finales a NIC 12 *Impuesto a las ganancias*.

Las enmiendas aclaran los siguientes aspectos:

- Las pérdidas no realizadas en instrumentos de deuda medidos a valor razonable y medidos al costo para propósitos tributarios dan origen a diferencias temporarias deducibles independientemente de si el tenedor del instrumento de deuda esperar recuperar el valor libros del instrumento de deuda mediante su venta o su uso.
- El valor libros de un activo no limita la estimación de las probables ganancias tributarias futuras.
- La estimación de utilidades tributarias futuras excluye las deducciones tributarias resultantes del reverso de diferencias temporarias deducibles
- Una entidad evalúa un activo por impuestos diferidos en combinación con otros activos por impuestos diferidos. Cuando las leyes tributarias restrinjan la utilización de pérdidas tributarias, una entidad debería evaluar un activo por impuestos diferidos en combinación con otros activos por impuestos diferidos del mismo tipo.

Las enmiendas son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2017. Se permite su aplicación anticipada.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma.

Iniciativa de Revelación (enmiendas a NIC 7)

Las enmiendas son parte del proyecto de iniciativa de revelación del IASB e introducen requisitos adicionales de revelación destinados a abordar las preocupaciones de los inversores de que los estados financieros actualmente no permiten entender los flujos de efectivo de la entidad; en particular respecto de la administración las actividades financieras. Las modificaciones requieren la revelación de información que permita a los usuarios de los estados financieros evaluar los cambios en los pasivos procedentes de las actividades financieras. Aunque no existe un formato específico requerido para cumplir con los nuevos requisitos, las modificaciones incluyen ejemplos ilustrativos para mostrar cómo una entidad puede cumplir el objetivo de estas enmiendas.

Las enmiendas son efectivas para períodos anuales que comienzan en o después del 01 de enero de 2017. Se permite su aplicación anticipada.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma.

Aclaración a la NIIF 15 “Ingresos procedentes de contratos con clientes”

El 12 de abril de 2016, el IASB publicó aclaraciones finales a “los ingresos procedentes de contratos con clientes” NIIF 15.

Estas aclaraciones se enfocan en las siguientes áreas:

- Identificación de las obligaciones de desempeño,
- Contraprestación principal vs agente, y

- Orientación para la aplicación de licencias.

Las modificaciones son aplicables para los períodos anuales que comienzan en o después del 01 de enero de 2018 (misma fecha que NIIF 15). Se permite su aplicación anticipada.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma.

Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)

El 20 de junio de 2016 el IASB ha publicado modificaciones finales a la NIIF 2 “Pagos basados en acciones” que aclara la clasificación y medición de las transacciones de pagos basados en acciones. Las enmiendas abordan varias peticiones que el IASB y el Comité de Interpretaciones de las NIIF recibieron y que el IASB decidió abordar en una combinación del proyecto de alcance restringido.

Las enmiendas son efectivas para períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite su aplicación anticipada. Las modificaciones se aplicarán de forma prospectiva. Sin embargo, la aplicación retroactiva si se permite, si esto es posible sin el uso de la visión retrospectiva. Si una entidad aplica las enmiendas de forma retrospectiva, debe hacerlo para todas las modificaciones descritas anteriormente.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma.

Aplicación NIIF 9 “Instrumentos Financieros” con NIIF 4 “Contratos de Seguro” (enmiendas a NIIF 4)

El 12 de septiembre de 2016 el IASB ha publicado la aplicación de NIIF 9 “Instrumentos Financieros” con NIIF 4 “Contratos de Seguro”. Las enmiendas tienen por objeto abordar las preocupaciones sobre las diferentes fechas de vigencia entre NIIF 9 y la próxima nueva norma sobre Contratos de seguros (se espera NIIF 17 dentro de los próximos seis meses).

Como se ha hecho evidente que la fecha efectiva de NIIF 17 ya no puede ser alineada con la entrada en vigor de la NIIF 9 Instrumentos Financieros, se ha solicitado al IASB retrasar la aplicación de la NIIF 9 para las actividades de seguros y alinear la fecha de vigencia de la NIIF 9 para aquellas actividades con la entrada en vigencia de la nueva norma los contratos de seguro.

Las modificaciones proporcionan dos opciones para las entidades que emiten contratos de seguro dentro del alcance de la NIIF 4: una opción permite a las entidades reclasificar, de la utilidad o pérdida de otro resultado integral, algunos de los ingresos o los gastos derivados de los activos financieros designados; este es el llamado enfoque de superposición; una exención temporal opcional de la aplicación de la NIIF 9 para las entidades cuya actividad principal consista en la emisión de contratos dentro del alcance de la NIIF 4; este es el llamado enfoque de aplazamiento.

Una entidad aplicará el procedimiento de superposición de forma retroactiva para calificar los activos financieros cuando se aplica por primera vez la NIIF 9. La aplicación del enfoque de superposición requiere la revelación de información suficiente para permitir a los usuarios de los estados financieros entender cómo se calcula el importe

reclasificado en el periodo de referencia y el efecto de que la reclasificación de los estados financieros.

Una entidad aplicará el procedimiento de aplazamiento para los periodos anuales que comienzan en o después del 1 enero 2018. La aplicación del enfoque de aplazamiento necesita ser revelada, junto con información que permita a los usuarios de los estados financieros comprender cómo el asegurador clasificó para la exención temporal y comparar los aseguradores que aplican la exención temporal con las entidades que aplican NIIF 9. El aplazamiento sólo puede hacerse uso durante los tres años siguientes al 1 de enero de 2018.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma.

Transferencias de Propiedades de Inversión (Enmiendas a NIC 40)

El 8 de diciembre de 2016, el IASB ha emitido "Transferencias de Propiedades de Inversión (enmiendas a la NIC 40) para aclarar transferencias de propiedades a, o de, propiedades de inversión.

Las enmiendas a la NIC Propiedades de Inversión son:

- Enmienda el párrafo 57 para indicar que una entidad transferirá una propiedad a, o de, propiedad de inversión cuando, y sólo cuando, hay evidencia de un cambio en el uso. Un cambio de uso ocurre si la propiedad cumple, o deja de cumplir la definición de propiedad de inversión. Un cambio en las intenciones de la administración para el uso de una propiedad por sí sola no constituye evidencia de un cambio de uso.
- La lista de ejemplos de evidencia del párrafo 57 a) – d) se presenta como una lista no exhaustiva de ejemplos en lugar de una lista exhaustiva.

Las enmiendas son efectivas para periodos que comienzan en o después del 1 de enero de 2018. Se permite su aplicación anticipada.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de esta nueva norma.

Mejoras anuales Ciclo 2014-2016

El 8 de diciembre de 2016, el IASB ha emitido "Mejoras anuales a las Normas IFRS, ciclo 2014-2016". El pronunciamiento contiene enmiendas a tres NIIF como resultado del proyecto de mejoras anuales del IASB:

NIIF	Objeto de la enmienda
IFRS 1 First-time Adoption of International Financial Reporting Standards NIIF 1 Adopción por primera vez de las Normas Internacionales de Información Financiera	Eliminó las exenciones a corto plazo en los párrafos E3-E7 de la NIIF 1, ya que han cumplido su propósito.
NIIF 12 Revelaciones sobre Participaciones en Otras Entidades	Aclaró el alcance de la norma para especificar los requisitos de revelación, excepto los que figuran en los párrafos B10-B16 se aplican

	a los intereses de una entidad enumerados en el párrafo 5, que son clasificados como mantenidos para la venta, mantenidos para su distribución o como operaciones discontinuadas de acuerdo con NIIF 5.
NIC 28 Inversiones en Asociadas y Negocios Conjuntos	Aclaró que la elección para medir a valor razonable a través de ganancias o pérdidas de una inversión en una asociada o negocio conjunto, que está en poder de una entidad que es una organización de capital de riesgo u otra entidad que califica, está disponible para cada inversión en una entidad asociada o un negocio conjunto sobre una base de inversión – por – inversión, al momento del reconocimiento inicial.

Las enmiendas a NIIF 1 y NIC 28 son efectivas para periodos anuales iniciados en o después del 1 de enero de 2018. La enmienda a la NIIF 12 para periodos anuales iniciados en o después del 1 de enero de 2017.

CINIIF 22 Transacciones en moneda extranjera y consideraciones sobre prepago

El 8 de diciembre de 2016, el IASB emitió la CINIIF 22 "Transacciones en moneda extranjera y consideraciones sobre prepago" desarrollada por el Comité de Interpretación de las NIIF para aclarar la contabilización de las transacciones que incluyen el recibo o pago de una suma por adelantado en una moneda extranjera.

Los contenidos de la CINIIF 22 son principalmente:

- Alcance de la interpretación: La interpretación se refiere a transacciones en moneda extranjera o partes de transacciones en las que:
 - hay consideración que está denominada o cotizada en moneda extranjera,
 - hay consideración que está denominada o cotizada en moneda extranjera; la entidad reconoce un activo pagado anticipadamente o un pasivo por ingresos diferidos con respecto a esa consideración, antes del reconocimiento del activo, gasto o ingreso relacionado; y
 - El activo pagado anticipadamente o el pasivo por ingresos diferidos no es monetario.
- Consenso: El Comité de Interpretación llegó a la siguiente conclusión:
 - La fecha de la transacción, con el propósito de determinar el tipo de cambio, es la fecha del reconocimiento inicial del activo pagado anticipadamente no monetario o del pasivo por ingresos diferidos.
 - Si hay varios pagos o recibos por adelantado, se establece una fecha de transacción para cada pago o recibo.

La nueva interpretación es efectiva para períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite su aplicación anticipada.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de la nueva interpretación [adaptarse a la realidad del cliente.

5. CAMBIOS EN UNA ESTIMACION CONTABLE

Revisión vida útil – Durante el año 2015, y de acuerdo con lo establecido en las NIF, la Sociedad inicio un estudio realizado por terceros independientes, completó la revisión de la vida útil asignada a sus locomotoras. Esta revisión determino la necesidad de modificar la forma de depreciación de estos bienes a partir del 01 enero del 2016, pasando de kilómetros a horas de uso de las mismas, el cual genero un mayor cargo a resultados por concepto de depreciación de MM\$ 35 mensuales.

6. GESTION DE RIESGOS FINANCIEROS Y DEFINICION DE COBERTURA

En el curso normal de sus negocios y actividades de financiamiento, la Sociedad está expuesta a diversos riesgos financieros que pueden afectar de manera significativa el valor económico de sus flujos y activos y, en consecuencia, sus resultados. Las políticas de administración de riesgo son aprobadas y revisadas periódicamente por Ferrocarril del Pacífico S.A. y su filial.

A continuación, se presenta una definición de los riesgos que enfrenta la Sociedad, una caracterización y cuantificación de éstos para Ferrocarril

del Pacífico S.A. y su filial, así como una descripción de las medidas de mitigación actualmente en uso por parte de la Sociedad:

6.1. Riesgo de Mercado

6.1.1. Riesgo de Tipo de Cambio

Los ingresos y costos de Ferrocarril del Pacífico S.A. y su Filial se registran principalmente en peso chileno. Frente a lo anterior, constantemente se realiza una evaluación de la exposición a tipo de cambio y se evalúa la necesidad de realizar cobertura de estas operaciones de acuerdo a lo establecido en su política de coberturas.

La siguiente tabla muestra la sensibilidad de cambios en variaciones en el resultado al 31 de marzo de 2017 y que no están cubiertas frente a variaciones en las tasas de cambio. Estas variaciones son consideradas razonablemente posibles basados en las condiciones actuales del mercado. Períodos anuales iniciados en o después del 1 de enero de 2016.

Tipo de Cambio USD	-5%	+5%
Variación en Resultado Neto en M\$	18.496	-18.496

6.1.2. Riesgo de Tasa de Interés

Los créditos con tasa de interés variable exponen a la Sociedad al riesgo de volatilidad en los flujos de caja, debido a que variaciones de las tasas afectan directamente a los resultados de la Sociedad.

La deuda financiera total de Ferrocarril del Pacífico S.A. y su filial al 31 de marzo de 2017 se detallan en el siguiente cuadro, desglosada entre deuda a tasa fija y deuda a tasa variable:

	Tasa fija M\$	Tasa variable M\$	Total M\$
Préstamos bancarios corrientes	3.605.331	226.452	3.831.783
Préstamos bancarios no corrientes	-	14.635.137	14.635.137
Obligaciones por leasing corrientes	707.222	-	707.222
Obligaciones por leasing no corrientes	2.084.011	-	2.084.011
Totales	6.396.564	14.861.589	21.258.153

El detalle de las tasas de interés mantenidas por la Sociedad al 31 de marzo de 2017 se resume en el siguiente cuadro:

RIESGO DE TIPO DE CAMBIO

Empresa	ESTRUCTURA FINANCIERA				ESTRUCTURA DE COBERTURA		
	Moneda	Tasa Anual	% respecto a deuda total	Tipo de Tasa	Tasa Anual	Tipo de Tasa	Derivado
Ferrocarril de Pacífico S.A.	Peso chileno	TAB 180 + 1,15%	17,39%	Variable	No se requiere cobertura		
Ferrocarril de Pacífico S.A.	Peso chileno	TAB 180 + 1,3%	31,04%	Variable			
Ferrocarril de Pacífico S.A.	Peso chileno	TAB 180 + 1%	21,47%	Variable			
Ferrocarril de Pacífico S.A.	Peso chileno	4,68%	2,84%	Fija			
Ferrocarril de Pacífico S.A.	Peso chileno	4,32%	14,12%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,72%	0,09%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,70%	0,06%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,95%	0,02%	Fija			
Ferrocarril de Pacífico S.A.	UF	4,14%	2,15%	Fija			
Ferrocarril de Pacífico S.A.	UF	2,49%	0,41%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,84%	1,07%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,25%	3,18%	Fija			
Ferrocarril de Pacífico S.A.	UF	2,87%	0,00%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,87%	0,02%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,01%	0,02%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,69%	0,02%	Fija			
Ferrocarril de Pacífico S.A.	UF	2,89%	0,03%	Fija			
Ferrocarril de Pacífico S.A.	UF	4,72%	0,05%	Fija			
Ferrocarril de Pacífico S.A.	UF	3,48%	0,06%	Fija			
Ferrocarril de Pacífico S.A.	UF	2,89%	0,11%	Fija			
Transportes FEPASA Ltda.	UF	4,65%	0,64%	Fija			
Transportes FEPASA Ltda.	UF	5,64%	4,80%	Fija			
Transportes FEPASA Ltda.	UF	3,18%	0,01%	Fija			
Transportes FEPASA Ltda.	UF	4,82%	0,28%	Fija			
Transportes FEPASA Ltda.	UF	9,02%	0,13%	Fija			

A continuación, se presenta una sensibilización respecto a la obligación con tasa no cubierta:

Empresa	Moneda	Tasa Anual	Saldo Insoluto en M\$	Tipo de Tasa
Ferrocarril de Pacífico S.A.	Peso chileno	TAB 180 + 1,15%	3.697.337	Variable
Ferrocarril de Pacífico S.A.	Peso chileno	TAB 180 + 1,3%	6.599.298	Variable
Ferrocarril de Pacífico S.A.	Peso chileno	TAB 180 + 1%	4.564.954	Variable
Totales			14.861.589	

Variación en Puntos Bases	-100 Puntos Bases	+100 Puntos Bases
Variación en Resultado Neto en M\$	14.635	-14.635

6.1.3. Riesgo de Materias Primas

Ferrocarril del Pacífico S.A. y su filial son sociedades de servicios y no de productos. Sin embargo, existe una exposición al precio del combustible en el caso de Ferrocarril del Pacífico S.A. y su filial, lo cual es gestionado por medio del traspaso de esas variaciones a las tarifas de los clientes, en una gran mayoría por medio de polinomios que se ajustan periódicamente a las variaciones de precio de esta materia prima.

6.2. Riesgo de Crédito

La Sociedad enfrenta riesgos de crédito acotados en su cartera de cuentas por cobrar y cartera de inversiones financieras.

Ferrocarril del Pacífico S.A. y su filial mantienen como política operar con clientes pertenecientes a distintas industrias y mantener concentradas sus ventas con empresas consolidadas, cuya capacidad de pago es suficiente para cubrir sus obligaciones en las condiciones pactadas. Corresponden a clientes sin riesgos apreciables, cuya capacidad de pago seguiría siendo buena frente a situaciones desfavorables de negocios, económicas, o financieras. Los principales clientes de la Sociedad ejercen gran protagonismo en los sectores minero, forestal, residuos, agrícola y comercial tales como Grupo Arauco, Codelco, KDM, CAP, ENAEX, Anglo American y CCU.

Adicionalmente la Sociedad monitorea constantemente la incobrabilidad de sus cuentas, por lo cual al 31 de marzo de 2017 ha provisionado con cargo a los resultados las cuentas por cobrar de dudosa recuperabilidad, las cuales han sido determinadas de acuerdo a la morosidad que presentan a la fecha de cierre. La Sociedad ha provisionado en consecuencia, el 100% de las partidas vencidas con más de 180 días, de acuerdo al análisis individual de cada cliente. Para ver detalle referirse a nota 11.2 de deterioro de cartera.

Al 31 de marzo de 2017 y 31 de diciembre 2016 el detalle de antigüedad de la deuda morosa y no deteriorada es la siguiente:

	31.03.2017	31.12.2016
	M\$	M\$
De 1 a 30 días	93.595	17.472
Entre 31 y 60 días	10.281	756
Entre 61 y 90 días	18.262	1.279
Más de 90 días	95.919	566
Cuentas por Cobrar Vencidas	218.057	20.073

Con respecto al riesgo de inversiones financieras producto de los excedentes propios de la gestión del flujo de efectivo, la administración ha establecido una política de inversión en instrumentos financieros mantenidos con bancos y operaciones de alta calidad crediticia, tales como fondos mutuos de renta fija altamente líquidos (menor a 90 días), y mantiene una composición de cartera diversificada con un máximo por entidad financiera.

Máxima exposición al riesgo de crédito:

Al 31 de marzo de 2017 y 31 de diciembre 2016 el detalle de la máxima exposición al riesgo de crédito para los distintos componentes del estado de situación financiera es el siguiente:

	31.03.2017		31.12.2016	
	Saldo	Máxima exposición Neta	Saldo	Máxima exposición Neta
Efectivo y equivalentes al efectivo	818.429	-	964.715	-
Otros activos financieros corrientes	-	-	-	-
Deudores comerciales y otras cuentas por cobrar corrientes	11.363.713	11.363.713	9.772.542	9.772.542
Cuentas por cobrar a entidades relacionadas, corrientes	274.388	274.388	382.992	382.992
Totales	12.456.530	11.638.101	11.120.249	10.155.534

6.3. Riesgo de Liquidez

El riesgo de liquidez de la Sociedad es mitigado periódicamente a través de la determinación anticipada de las necesidades de financiamiento necesarias para el desarrollo de sus planes de inversión, financiamiento de capital de trabajo y cumplimiento de obligaciones financieras.

Estas fuentes de financiamiento se componen de la generación de flujos propios obtenidos de la operación, y fuentes de financiamiento externo, los cuales, al ser administrados en forma anticipada, es posible obtener las óptimas condiciones de mercado vigentes.

La siguiente tabla muestra el perfil de vencimientos de capital de las obligaciones financieras de Ferrocarril del Pacífico S.A. y su filial vigentes al 31 de marzo de 2017:

	Año de vencimiento						Total
	2017	2018	2019	2020	2021	2022	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Préstamos bancarios corrientes	3.831.783	-	-	-	-	-	3.831.783
Préstamos bancarios no corrientes	-	1.463.514	2.195.270	2.927.027	5.812.163	2.237.163	14.635.137
Obligaciones por leasing corrientes	707.222	-	-	-	-	-	707.222
Obligaciones por leasing no corrientes	-	690.852	622.569	603.646	166.944	-	2.084.011
Totales	4.539.005	2.154.366	2.817.839	3.530.673	5.979.107	2.237.163	21.258.153

7. REVELACIONES DE LOS JUICIOS QUE LA GERENCIA HAYA REALIZADO AL APLICAR LAS POLITICAS CONTABLES DE LA ENTIDAD

La aplicación de las Normas Internacionales de Información Financiera requiere el uso de estimaciones y supuestos que afectarán los montos a reportar de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período de reporte. La administración de la Sociedad, necesariamente emitirá o aplicará juicios y estimaciones que tendrán un efecto sobre las cifras presentadas en los estados financieros bajo NIIF. Cambios en los supuestos y estimaciones podrían tener un impacto en los estados financieros bajo NIIF.

La administración necesariamente emite o aplica juicios y estimaciones que tienen un efecto sobre las cifras presentadas en los estados financieros. Cambios en los supuestos y estimaciones podrían tener un impacto en los estados financieros. Un detalle de las estimaciones y juicios usados más críticos son los siguientes:

7.1. Vida útil económica de activos

Con excepción de los terrenos, los activos tangibles son depreciados linealmente sobre la vida útil económica. La administración revisa anualmente las bases utilizadas para el cálculo de la vida útil en el caso de las locomotoras y carros donde la depreciación se calcula por kilómetros recorridos y/o horas de uso, considerando el total de kilómetros a efectuar durante su vida útil.

7.2. Deterioro de activos

La Sociedad revisa el valor libro de sus activos tangibles e intangibles, incluyendo los activos por impuestos diferidos, para determinar si hay cualquier indicio que estos activos podrían estar deteriorados. En la evaluación de deterioro, los activos que no generan flujo efectivo independiente, son agrupados en una unidad generadora de efectivo ("UGE") apropiada. El monto recuperable de estos activos o UGE, es medido como el mayor entre su valor justo (metodología flujos futuros descontados) 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.

7.3. Estimación de deudores incobrables

La Sociedad ha provisionado con cargo a los resultados, las cuentas por cobrar de dudosa recuperabilidad, las cuales han sido determinadas de acuerdo a la morosidad que presentan a la fecha de cierre, en consecuencia, se ha provisionado el 100% de las partidas vencidas con más de 180 días, de acuerdo al análisis individual de cada cliente.

7.4. Responsabilidad de la información y estados contables

En la preparación de los estados financieros consolidados se han utilizado determinadas estimaciones realizadas por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

- La valoración de activos para determinar la existencia de pérdidas por deterioro de los mismos.
- La vida útil de las propiedades, plantas y equipos e intangibles.
- Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.
- Las hipótesis empleadas para calcular las estimaciones de incobrabilidad de deudores por ventas y cuentas por cobrar a clientes.
- Las hipótesis empleadas para calcular las estimaciones de obsolescencia de inventarios.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.

8. EFECTIVO Y EQUIVALENTES AL EFECTIVO

El detalle del efectivo y equivalentes al efectivo 31 de marzo de 2017 y 31 de diciembre 2016, es el siguiente:

Detalle	Institución	RUT	País	Moneda	31.03.2017	31.12.2016
					M\$	M\$
Efectivo en caja				Peso chileno	8.408	-
Saldos en bancos				Peso chileno	109.137	154.513
Saldos en bancos				USD	431	72
Otros depósitos de fondos mutuos				Peso chileno	700.453	810.130
Fondos mutuos	BCI Asset Management	96.530.900-4	Chile	Peso chileno	50.002	330.040
Fondos mutuos	Banchile Administradora General de Fondos S A	96.767.630-6	Chile	Peso chileno	650.451	480.090
Totales					818.429	964.715

Los fondos mutuos corresponden a cuotas de fondos mutuos de renta fija en pesos con un plazo inferior a 3 meses desde su fecha de adquisición, los cuales se encuentran registrados al valor de la cuota respectiva a la fecha de cierre de los presentes estados financieros consolidados.

9. OTROS ACTIVOS FINANCIEROS, CORRIENTES

31 de marzo de 2017 y 31 de diciembre 2016, la Sociedad no tiene saldos en este rubro.

10. OTROS ACTIVOS NO FINANCIEROS, CORRIENTES

31 de marzo de 2017 y 31 de diciembre 2016, la Sociedad no tiene saldos en este rubro.

11. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

La composición de este rubro 31 de marzo de 2017 y 31 de diciembre 2016 el siguiente:

	31.03.2017			31.12.2016		
	Activos antes de provisiones	Provisiones	Activos netos	Activos antes de provisiones	Provisiones	Activos netos
	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por venta nacionales	8.199.325	(186.555)	8.012.770	7.620.041	(183.741)	7.436.300
<i>Pesos no reajustables</i>	8.199.325	(186.555)	8.012.770	7.620.041	(183.741)	7.436.300
Documentos por cobrar	711.237	(69.178)	642.059	706.817	(69.347)	637.470
<i>Pesos reajustables</i>	639.946	-	639.946	636.949	-	636.949
<i>Pesos no reajustables</i>	71.291	(69.178)	2.113	69.868	(69.347)	521
Pagos anticipados (anticipos de proveedores)	708.472	-	708.472	497.954	-	497.954
<i>Dólares</i>	64.972	-	64.972	180.404	-	180.404
<i>Pesos no reajustables</i>	643.500	-	643.500	317.550	-	317.550
Seguros Pagados por Anticipado	76.364	-	76.364	218	-	218
<i>Pesos no reajustables</i>	76.364	-	76.364	218	-	218
Otros Gastos Pagados por Anticipado	146.625	-	146.625	72.187	-	72.187
<i>Pesos no reajustables</i>	146.625	-	146.625	72.187	-	72.187
Impuestos por recuperar mensuales	287.502	-	287.502	158.621	-	158.621
<i>Pesos no reajustables</i>	287.502	-	287.502	158.621	-	158.621
Otras cuentas por cobrar	1.489.921	-	1.489.921	969.792	-	969.792
<i>Pesos no reajustables</i>	1.489.921	-	1.489.921	969.792	-	969.792
<i>Dólares</i>	-	-	-	-	-	-
Totales	11.619.446	(255.733)	11.363.713	10.025.630	(253.088)	9.772.542

Los valores razonables de deudores por ventas y otras cuentas por cobrar corresponden a los mismos valores comerciales, dado que representa los montos de efectivo que se recaudarán por dicho concepto.

El período medio para la cobranza es de 60 días, por lo que el valor justo no difiere de forma significativa de su valor libros.

Los saldos incluidos en este rubro, en general no devengan intereses.

A la fecha de presentación de los Estados Financieros consolidados, la sociedad no posee cartera de deudores por venta securitizada o repactada.

11.1. Vigencia cuentas por cobrar vencidas y no deterioradas

A continuación, se detalla la vigencia de las cuentas por cobrar vencidas pero no deterioradas:

	31.03.2017		31.12.2016	
	M\$	Nro de clientes	M\$	Nro de clientes
Deudores por operaciones de crédito				
Cartera no vencida	7.794.713	38	7.416.227	49
Cuentas por cobrar vencidas				
De 1 a 30 días	93.595	8	17.472	7
Entre 31 y 60 días	10.281	7	756	6
Entre 61 y 90 días	18.262	7	1.279	3
Entre 91 y 120 días	6.165	2	203	2
Entre 121 y 150 días	54.127	1	363	2
Entre 151 y 180 días	35.627	6	-	
Entre 181 y 210 días	719	2	-	
Más de 210 días hasta 250 días	179	1	1.423	2
Más de 250 días	185.657	23	182.318	23
Provisión de Incobrables	(186.555)		(183.741)	
Vencido y no deteriorado	218.057		20.073	
Total Deudores por operaciones de crédito	8.012.770		7.436.300	
Otros deudores	3.420.121		2.405.589	
Deterioro Otros deudores	(69.178)		(69.347)	
Totales	11.363.713		9.772.542	

11.2. Deterioro de cartera

El monto de la provisión de cuentas incobrables 31 de marzo de 2017 y 31 de diciembre 2016 son los siguientes:

Deterioro deudores comerciales y otras cuentas por cobrar	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Saldo Inicial	253.088	340.338
Gastos del periodo	2.645	3.765
Recuperos del periodo	-	-
Resultado del periodo	2.645	3.765
Castigo cuenta por cobrar	-	-
Saldo Final	255.733	344.103
Provisión cartera no repactada	255.733	344.103
Provisión cartera repactada	-	-

11.3. Documentos en Cobranza Prejudicial y Judicial

Al 31 de marzo de 2017 y 31 de diciembre 2016, se componen de la siguiente manera:

	31.03.2017		31.12.2016	
	M\$	Nro de clientes	M\$	Nro de clientes
Documentos por cobrar protestados				
Cartera no securitizada	69.178	15	69.347	15
Cartera securitizada	-	-	-	-
Documentos por cobrar en cobranza judicial				
Cartera no securitizada	186.555	23	183.741	29
Cartera securitizada	-	-	-	-

Las políticas de cobranza se revisan y evalúan en forma periódica.

12. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones entre la Sociedad y sus sociedades relacionadas, corresponden a operaciones habituales en cuanto a su objeto y condiciones, y se han llevado a cabo en condiciones de equivalencia a transacciones con independencia mutua entre las partes.

No existen partes relacionadas ni entidades que puedan influir en las políticas financieras u operativas que formen parte de agencias gubernamentales ni organismos similares.

12.1. Saldos y transacciones con entidades relacionadas

Los saldos de cuentas por cobrar y pagar entre la Sociedad y sus sociedades relacionadas son los siguientes:

12.1.1. Cuentas por cobrar

RUT	Sociedad	País origen	Tipo de relación	Descripción de transacciones	Moneda	Total corriente	
						31.03.2017	31.12.2016
						M\$	M\$
90.266.000-3	ENAEX S.A.	Chile	Controlador Común	Ingresos por servicios prestados	Peso chileno	2.006	4.836
76.041.871-4	ENAEX Servicios S.A.	Chile	Controlador Común	Ingresos por servicios prestados	Peso chileno	268.839	377.338
76.692.840-4	Sigdoleck S.A.	Chile	Controlador Común	Ingresos por servicios prestados	Peso chileno	3.543	818
Totales						274.388	382.992

12.1.2. Cuentas por pagar

RUT	Sociedad	País origen	Tipo de relación	Descripción de transacciones	Moneda	Total corriente	
						31.03.2017	31.12.2016
						M\$	M\$
96.602.640-5	Puerto Ventanas S.A.	Chile	Controladora	Servicios recibidos	Peso chileno	-	4.708
90.266.000-3	ENAEX S.A.	Chile	Controlador Común	Arrendamientos como arrendatario	Peso chileno	4.234	2.203
76.030.514-6	SK Converge S.A.	Chile	Controlador Común	Servicios recibidos	Peso chileno	7.081	20.636
76.176.602-3	SKC Transportes S.A.	Chile	Controlador Común	Servicios recibidos	Peso chileno	6.908	9.771
96.928.530-4	Comercial Automotriz S.A.	Chile	Asociada Controlador	Servicios recibidos	Peso chileno	1.004	872
99.598.300-1	Sigdo Koppers S.A.	Chile	Controlador Común	Servicios recibidos	Peso chileno	12.044	-
76.410.610-5	SKC Maquinarias S.A.	Chile	Controlador Común	Servicios recibidos	Peso chileno	1.406	-
Totales						32.677	38.190

12.1.3. Transacciones más significativas y sus efectos en resultado

Sociedad	RUT	País Origen	Tipo de relación	Descripción de la transacción	Moneda	Acumulado 31.03.2017		Acumulado 31.03.2016	
						Efecto en resultados		Efecto en resultados	
						Monto M\$	(cargo) abono M\$	Monto M\$	(cargo) abono M\$
Ing. Y Const. Sigdo Koppers S.A.	91.915.000-9	Chile	Controlador Común	Arrendamientos como arrendatario	Peso chileno	-	-	1.348	(1.348)
SK Converge S.A.	76.030.514-6	Chile	Controlador Común	Servicios recibidos	Peso chileno	28.383	(28.383)	18.577	(18.577)
Comercial Automotriz S.A.	96.928.530-4	Chile	Controlador Común	Servicios recibidos	Peso chileno	4.998	(4.998)	3.589	(3.589)
				Compras de bienes	Peso chileno	22.791	-	-	-
Sigdotek S.A.	76.692.840-4	Chile	Controlador Común	Ingresos por servicios prestados	Peso chileno	5.725	5.725	4.780	4.780
ENAEX S.A.	90.266.000-3	Chile	Controlador Común	Ingresos por servicios prestados	Peso chileno	6.202	6.202	13.526	13.526
				Servicios recibidos	Peso chileno	6.259	(6.259)	-	-
				Arrendamientos como arrendatario	Peso chileno	15.475	(15.475)	24.540	(24.540)
ENAEX Servicios S.A.	76.041.871-4	Chile	Controlador Común	Ingresos por servicios prestados	Peso chileno	582.639	582.639	762.218	762.218
Puerto Ventanas S.A.	96.602.640-5	Chile	Matriz	Dividendos	Peso chileno	-	-	483.095	-
SKC Transportes S.A.	76.176.602-3	Chile	Controlador Común	Servicios recibidos	Peso chileno	-	-	12.079	(12.079)
SKC Servicios Automotrices S.A.	96.937.550-8	Chile	Controlador Común	Servicios recibidos	Peso chileno	-	-	447	(447)
SKC Maquinaria S.A.	76.410.610-5	Chile	Controlador Común	Servicios recibidos	Peso chileno	18.569	(18.569)	1.189	(1.189)
Sigdo Koppers S.A.	99.598.300-1	Chile	Controlador Común	Servicios recibidos	Peso chileno	12.044	(12.044)	-	-
SK Berge Logística S.A.	76.040.171-4	Chile	Asociada Controlador	Servicios recibidos	Peso chileno	-	-	64	-
SK Rental S.A.	96.517.990-9	Chile	Controlador Común	Servicios recibidos	Peso chileno	-	-	96	(96)

Como transacciones significativas existe sólo un caso, en la filial Transportes FEPASA Limitada se tiene un contrato de transporte de carga con ENAEX S.A., que se encuentra pactado en condiciones de mercado y fue obtenido en licitación privada.

No existen otras transacciones que sean significativas o relevantes en sus montos asociados.

13. INVENTARIOS

13.2. Costo de inventario reconocido como gasto

13.1. Detalle de inventarios

Las existencias reconocidas como gasto en costo de operación durante el período al 31 de marzo de 2017 y 31 de diciembre 2016, se presentan en el siguiente detalle:

	31.03.2017	31.12.2016
	M\$	M\$
Durmientes	88.979	59.699
Lubricantes y Grasas	21.737	3.571
Materiales varios	111.221	126.958
Materiales de vías	57.639	51.379
Petróleo	83.365	78.617
Totales	362.941	320.224

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Durmientes	47.568	37.824
Lubricantes y Grasas	28.846	37.874
Materiales varios	153.451	89.700
Materiales de vías	8.059	7.528
Petróleo	834.318	795.105
Totales	1.072.242	968.031

La administración de la Sociedad estima que las existencias serán realizadas dentro del plazo de un año.

Al 31 de marzo de 2017 y 31 de diciembre 2016 no se ha reconocido deterioro en los inventarios.

14. ACTIVOS POR IMPUESTOS CORRIENTES

Las cuentas por cobrar por impuestos Al 31 de marzo de 2017 y 31 de diciembre 2016, respectivamente se detallan a continuación:

	31.03.2017	31.12.2016
	M\$	M\$
Impuestos por Recuperar	-	-
Créditos de Capacitación	51.337	58.072
Totales	51.337	58.072

15. OTROS ACTIVOS NO FINANCIEROS, NO CORRIENTES

Las letras por cobrar por préstamo a ex trabajadores al 31 de marzo de 2017 y 31 de diciembre 2016, respectivamente se detallan a continuación:

	31.03.2017	31.12.2016
	M\$	M\$
Letras por cobrar ex trabajadores	-	-
Totales	-	-

16. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

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

	31.03.2017			31.12.2016		
	Valor bruto	Amortización acumulada / deterioro del		Valor bruto	Amortización acumulada / deterioro del	
		valor	Valor neto		valor	Valor neto
	M\$	M\$	M\$	M\$	M\$	M\$
Programas informáticos	292.052	(271.760)	20.292	292.052	(270.292)	21.760
SAP	304.518	(304.518)	-	304.518	(291.830)	12.688
Totales	596.570	(576.278)	20.292	596.570	(562.122)	34.448

Los movimientos de los activos intangibles identificables al 31 de marzo de 2017 y 31 de diciembre 2016, son los siguientes:

	Programas informáticos		Totales
	M\$	M\$	
Saldo inicial al 01.01.2017	21.760	12.688	34.448
Cargos por amortización	(1.468)	(12.688)	(14.156)
Total de movimientos	(1.468)	(12.688)	(14.156)
Saldo final al 31.03.2017	20.292	-	20.292

	Programas informáticos		Totales
	M\$	M\$	
Saldo inicial al 01.01.2016	27.626	63.442	91.068
Adiciones	-	-	-
Cargos por amortización	(5.866)	(50.754)	(56.620)
Total de movimientos	(5.866)	(50.754)	(56.620)
Saldo final al 31.12.2016	21.760	12.688	34.448

17. PROPIEDADES, PLANTA Y EQUIPO

17.1. Composición

La composición por clase de propiedades, planta y equipo al 31 de marzo de 2017 y 31 de diciembre 2016 es la siguiente:

Propiedades, planta y equipo	Valores Brutos		Depreciación Acumulada		Valores Netos	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$
Terrenos y construcciones	-	-	-	-	-	-
Maquinaria	94.586.929	91.940.791	(43.565.293)	(42.804.301)	51.021.636	49.136.490
Vehículos	562.547	547.880	(475.637)	(471.871)	86.910	76.009
Equipo de oficina	72.250	72.250	(59.492)	(58.368)	12.758	13.882
Equipos informáticos	382.906	382.906	(254.251)	(237.284)	128.655	145.622
Equipos de redes y comunicación	-	-	-	-	-	-
Activos tangibles de exploración y evaluación	-	-	-	-	-	-
Propiedades de minería	-	-	-	-	-	-
Activos de petróleo y gas	-	-	-	-	-	-
Mejoras de derechos de arrendamiento	6.041.305	6.006.828	(4.662.314)	(4.584.684)	1.378.991	1.422.144
Propiedades, planta y equipo en arrendamiento financiero	3.545.178	3.553.840	(679.481)	(519.161)	2.865.697	3.034.679
<i>Planta y equipos en leasing</i>	<i>1.460.745</i>	<i>1.460.745</i>	<i>(145.592)</i>	<i>(87.809)</i>	<i>1.315.153</i>	<i>1.372.936</i>
<i>Vehículos en leasing</i>	<i>2.084.433</i>	<i>2.093.095</i>	<i>(533.889)</i>	<i>(431.352)</i>	<i>1.550.544</i>	<i>1.661.743</i>
Construcciones en proceso	10.557.267	11.246.692	-	-	10.557.267	11.246.692
Otras propiedades, planta y equipo	7.868.987	8.065.829	(3.484.473)	(3.421.485)	4.384.514	4.644.344
<i>Vías y Puentes</i>	<i>3.784.833</i>	<i>3.784.833</i>	<i>(3.469.145)</i>	<i>(3.408.290)</i>	<i>315.688</i>	<i>376.543</i>
<i>Repuestos Activo Fijo</i>	<i>4.045.744</i>	<i>4.244.196</i>	<i>-</i>	<i>-</i>	<i>4.045.744</i>	<i>4.244.196</i>
<i>Otras propiedades, planta y equipo</i>	<i>38.410</i>	<i>36.800</i>	<i>(15.328)</i>	<i>(13.195)</i>	<i>23.082</i>	<i>23.605</i>
Total Propiedades, planta y equipos	123.617.369	121.817.016	(53.180.941)	(52.097.154)	70.436.428	69.719.862

17.2. Movimientos

Los movimientos contables al 31 de marzo de 2017 y 31 de diciembre 2016, de Propiedad, planta y equipo es el siguiente:

a) Propiedad, planta y equipos, bruto Al 31 de Marzo de 2017	Saldo al 1 de enero	Incrementos distintos de los procedentes de combinaciones de negocios	Depreciación	Deterioro de valor reconocidas en el resultado del periodo	Transferencias desde construcciones en proceso	Incrementos (disminuciones) por otros cambios	Disposiciones	Propiedades, planta y equipo, total
Maquinaria	91.940.791	-	-	(***) (38.859)	2.737.326	-	(52.329)	94.586.929
Vehículos	547.880	-	-	-	22.791	-	(8.124)	562.547
Equipo de oficina	72.250	-	-	-	-	-	-	72.250
Equipos informáticos	382.906	-	-	-	-	-	-	382.906
Mejoras de derechos de arrendamiento	6.006.828	-	-	-	34.477	-	-	6.041.305
Propiedades, planta y equipo en arrendamiento financiero	3.553.840	-	-	-	-	-	(8.662)	3.545.178
Planta y equipos en leasing	1.460.745	-	-	-	-	-	-	1.460.745
Vehículos en leasing	2.093.095	-	-	-	-	-	(8.662)	2.084.433
Construcciones en proceso	11.246.692	(*) 2.083.988	-	-	(2.773.413)	-	-	10.557.267
Otras propiedades, planta y equipo	8.065.829	81	-	-	1.610	-	(**) (198.533)	7.868.987
Totales	121.817.016	2.084.069	-	(38.859)	22.791	-	(267.648)	123.617.369

b) Propiedad, planta y equipos, depreciación Al 31 de Marzo de 2017	Saldo al 1 de enero	Incrementos distintos de los procedentes de combinaciones de negocios	Depreciación	Deterioro de valor reconocidas en el resultado del periodo	Transferencias desde construcciones en proceso	Incrementos (disminuciones) por otros cambios	Disposiciones	Propiedades, planta y equipo, total
Maquinaria	(42.804.301)	-	(812.904)	-	-	-	51.912	(43.565.293)
Vehículos	(471.871)	-	(10.758)	-	-	-	6.992	(475.637)
Equipo de oficina	(58.368)	-	(1.124)	-	-	-	-	(59.492)
Equipos informáticos	(237.284)	-	(16.967)	-	-	-	-	(254.251)
Mejoras de derechos de arrendamiento	(4.584.684)	-	(77.630)	-	-	-	-	(4.662.314)
Propiedades, planta y equipo en arrendamiento financiero	(519.161)	-	(168.982)	-	-	-	8.662	(679.481)
Planta y equipos en leasing	(87.809)	-	(57.783)	-	-	-	-	(145.592)
Vehículos en leasing	(431.352)	-	(111.199)	-	-	-	8.662	(533.889)
Construcciones en proceso	-	-	-	-	-	-	-	-
Otras propiedades, planta y equipo	(3.421.485)	-	(62.988)	-	-	-	-	(3.484.473)
Totales	(52.097.154)	-	(1.151.353)	-	-	-	67.566	(53.180.941)

c) Propiedad, planta y equipos, neto Al 31 de Marzo de 2017	Saldo al 1 de enero	Incrementos distintos de los procedentes de combinaciones de negocios	Depreciación	Deterioro de valor reconocidas en el resultado del periodo	Transferencias desde construcciones en proceso	Incrementos (disminuciones) por otros cambios	Disposiciones	Propiedades, planta y equipo, total
Maquinaria	49.136.490	-	(812.904)	(***) (38.859)	2.737.326	-	(417)	51.021.636
Vehículos	76.009	-	(10.758)	-	22.791	-	(1.132)	86.910
Equipo de oficina	13.882	-	(1.124)	-	-	-	-	12.758
Equipos informáticos	145.622	-	(16.967)	-	-	-	-	128.655
Mejoras de derechos de arrendamiento	1.422.144	-	(77.630)	-	34.477	-	-	1.378.991
Propiedades, planta y equipo en arrendamiento financiero	3.034.679	-	(168.982)	-	-	-	-	2.865.697
Planta y equipos en leasing	1.372.936	-	(57.783)	-	-	-	-	1.315.153
Vehículos en leasing	1.661.743	-	(111.199)	-	-	-	-	1.550.544
Construcciones en proceso	11.246.692	(*) 2.083.988	-	-	(2.773.413)	-	-	10.557.267
Otras propiedades, planta y equipo	4.644.344	81	(62.988)	-	1.610	-	(**) (198.533)	4.384.514
Totales	69.719.862	2.084.069	(1.151.353)	(38.859)	22.791	-	(200.082)	70.436.428

(*) Las Construcciones en proceso corresponden a carros, locomotoras e infraestructura necesaria para la operación ferroviaria. Dentro de las adiciones del ejercicio 2017 se incluyen MM\$656 por reparaciones generales de locomotoras (Overhaul), MM\$ 1.029 por Inversión en nuevos carros, MM\$ 379 por reparaciones generales en carros, MM\$ 15 en mejoras en infraestructura, MM\$ 4 por mejoramiento área informática

(**) MM\$198 Corresponde a los consumos desde existencia de repuestos, asignados a las reparaciones mayores.

(***) MM\$39 Corresponde a disposición de carros accidentados.

a) Propiedad, planta y equipos, bruto Al 31 de Diciembre de 2016	Saldo al 1 de enero	Incrementos distintos de los procedentes de combinaciones de negocios	Depreciación	Deterioro de valor reconocidas en el resultado del periodo	Transferencias desde construcciones en proceso	Incrementos (disminuciones) por otros cambios	Disposiciones	Propiedades, planta y equipo, total
Maquinaria	89.957.031	1.990		25.205	1.378.270	1.739.802	(*) (1.161.507)	91.940.791
Vehículos	313.379	10.577			30.667	244.385	(51.128)	547.880
Equipo de oficina	72.250	-			-		-	72.250
Equipos informáticos	252.148	1.476			129.282		-	382.906
Mejoras de derechos de arrendamiento	5.771.722	24.780			210.326		-	6.006.828
Propiedades, planta y equipo en arrendamiento financiero	2.392.659	3.213.280	-	-	-	(1.984.187)	(67.912)	3.553.840
Planta y equipos en leasing	1.653.487	1.565.828				(1.702.202)	(56.368)	1.460.745
Vehículos en leasing	739.172	1.647.452				(281.985)	(11.544)	2.093.095
Construcciones en proceso	4.767.810	(**) 8.236.237			(1.757.355)		-	11.246.692
Otras propiedades, planta y equipo	7.310.639	1.445.458	-	-	8.810	-	(***) (699.078)	8.065.829
Totales	110.837.638	12.933.798	-	25.205	-	-	(1.979.625)	121.817.016

b) Propiedad, planta y equipos, depreciación Al 31 de Diciembre de 2016	Saldo al 1 de enero	Incrementos distintos de los procedentes de combinaciones de negocios	Depreciación	Deterioro de valor reconocidas en el resultado del periodo	Transferencias desde construcciones en proceso	Incrementos (disminuciones) por otros cambios	Disposiciones	Propiedades, planta y equipo, total
Maquinaria	(39.635.999)		(3.023.120)			(838.135)	(*) 692.953	(42.804.301)
Vehículos	(284.440)		(25.341)			(206.957)	44.868	(471.870)
Equipo de oficina	(53.583)		(4.785)				-	(58.368)
Equipos informáticos	(191.627)		(45.657)				-	(237.284)
Mejoras de derechos de arrendamiento	(4.257.477)		(327.207)				-	(4.584.684)
Propiedades, planta y equipo en arrendamiento financiero	(1.124.962)		(474.511)	-	-	1.045.092	35.219	(519.162)
Planta y equipos en leasing	(634.569)		(176.224)		-	699.308	23.675	(87.810)
Vehículos en leasing	(490.393)		(298.287)		-	345.784	11.544	(431.352)
Construcciones en proceso	-		-				-	-
Otras propiedades, planta y equipo	(3.165.393)	-	(256.092)	-	-	-	-	(3.421.485)
Totales	(48.713.481)		(4.156.713)	-	-	-	773.040	(52.097.154)

c) Propiedad, planta y equipos, neto Al 31 de Diciembre de 2016	Saldo al 1 de enero	Incrementos distintos de los procedentes de combinaciones de negocios		Depreciación	Deterioro de valor reconocidas en el resultado del período	Transferencias desde construcciones en proceso	Incrementos (disminuciones) por otros cambios		Propiedades, planta y equipo, total
							Disposiciones		
Maquinaria	50.321.032	1.990	(3.023.120)	(***) 25.205	1.378.270	901.667	(*) (468.554)	49.136.490	
Vehículos	28.939	10.577	(25.341)	-	30.667	37.428	(6.260)	76.010	
Equipo de oficina	18.667	-	(4.785)	-	-	-	-	13.882	
Equipos informáticos	60.521	1.476	(45.657)	-	129.282	-	-	145.622	
Mejoras de derechos de arrendamiento	1.514.245	24.780	(327.207)	-	210.326	-	-	1.422.144	
Propiedades, planta y equipo en arrendamiento financiero	1.267.697	3.213.280	(474.511)	-	-	(939.095)	(32.693)	3.034.678	
Planta y equipos en leasing	1.018.918	1.565.828	(176.224)	-	-	(1.002.894)	(32.693)	1.372.935	
Vehículos en leasing	248.779	1.647.452	(298.287)	-	-	63.799	-	1.661.743	
Construcciones en proceso	4.767.810	(**) 8.236.237	-	-	(1.757.355)	-	-	11.246.692	
Otras propiedades, planta y equipo	4.145.246	1.445.458	(256.092)	-	8.810	-	(***) (699.078)	4.644.344	
Totales	62.124.157	12.933.798	(4.156.713)	25.205	-	-	(1.206.585)	69.719.862	

(*) Las Construcciones en proceso corresponden a carros, locomotoras e infraestructura necesaria para la operación ferroviaria. Dentro de las adiciones del ejercicio 2016 se incluyen MM\$2.417 por reparaciones generales de locomotoras (Overhaul), MM\$ 3.341 por Inversión en nuevos carros, MM\$ 1.766 por reparaciones generales en carros, MM\$ 417 en mejoras en infraestructura, MM\$ 149 por mejoramiento área informática, MM\$ 79 por reparación equipos de su filial (Overhaul), MM\$ 36 por mejoras en infraestructura de su filial y MM\$ 31 por nuevos proyectos de su filial.

(**) MM\$ 169 Baja de componentes de locomotoras, por falla de motor, turbo y ruedas, MM\$ 299 correspondientes a la baja por venta de 14 tractos a SKC Transportes

(***) MM\$699 Corresponde a los consumos desde existencia de repuestos, asignados a las reparaciones mayores.

17.3. Información adicional

17.3.1. Deterioro de locomotoras y carros

Como parte del proceso de primera adopción de las NIIF, la Sociedad, determinó un deterioro de otros activos asociados a locomotoras y carros, de acuerdo a estimaciones de flujos y plan de negocios futuros por un monto de M\$23.616.693 al 1° de enero de 2009.

Concepto	Saldo Inicial		Saldo 31.03.2017
	01.01.2017	Movimientos	
	M\$	M\$	M\$
Deterioro de locomotoras y carros	10.512.156	38.859	10.551.015
Totales	10.512.156	38.859	10.551.015

El movimiento del período en la cuenta de deterioro se genera producto de la disposición de bienes deteriorados.

Durante el mes de agosto 2016 se produjo el colapso del puente ferroviario administrado por la red EFE, que atraviesa el río Tolten. Producto de este colapso se siniestraron algunos carros pertenecientes a la compañía. La administración se encuentra en su evaluación técnica para la recuperación de estos.

17.3.2. Activos en arrendamiento financiero

Dentro del rubro Otros, de propiedades, planta y equipos, se presentan los siguientes activos adquiridos bajo la modalidad de arrendamiento financiero:

	31.03.2017	31.12.2016
	M\$	M\$
Planta y equipos en leasing	1.315.153	1.372.935
Vehiculos en leasing	1.550.544	1.661.743
Totales	2.865.697	3.034.678

Los bienes de FEPASA han sido adquiridos mediante contratos de leasing con opción de compra. Al 31 de marzo de 2017 el valor presente de las deudas por arrendamiento financiero asciende a M\$1.545.204.- y al 31 de diciembre de 2016 ascendía a M\$1.644.269. Estos contratos tienen vencimientos mensuales y el último finaliza el 2021. Durante el 2017 FEPASA no ha firmado nuevos contratos.

En el caso de la Filial, los bienes fueron adquiridos mediante contratos de leasing con opción de compra. Al 31 de marzo de 2017 el valor presente de estos contratos asciende a M\$1.321.657 y al 31 de diciembre de 2016 ascendía a M\$1.246.028. Durante el 2017 Transportes FEPASA no ha firmado nuevos contratos.

	31.03.2017			31.12.2016		
	Bruto	Interés	Valor	Bruto	Interés	Valor
			presente			presente
M\$	M\$	M\$	M\$	M\$	M\$	
Menor a un año	772.127	(64.905)	707.222	790.925	(69.346)	721.579
Entre un año y cinco años	2.174.561	(90.550)	2.084.011	2.348.907	(104.562)	2.244.345
Totales	2.946.688	(155.455)	2.791.233	3.139.832	(173.908)	2.965.924

17.3.3. Seguros

La Sociedad tiene formalizadas pólizas de seguros para cubrir los posibles riesgos a que están sujetos los diversos elementos de propiedad, planta y equipo, así como las posibles reclamaciones que se le puedan presentar por el ejercicio de su actividad, dichas pólizas cubren de manera suficiente los riesgos a los que están sometidos.

17.3.4. Costo por depreciación

La depreciación de los activos se calcula linealmente a lo largo de su correspondiente vida útil.

Esta vida útil se ha determinado en base al deterioro natural esperado, la obsolescencia técnica o comercial derivada de los cambios y/o mejoras en la producción y cambios en la demanda del mercado, de los productos obtenidos en la operación con dichos activos.

Las locomotoras se deprecian en base a horas de uso y los carros se deprecian en base del método de unidades de kilómetros recorridos, de acuerdo con un estudio técnico que se definió por cada bien, los años de vida útil de tales desembolsos, y una cantidad de horas y kilómetros a recorrer en dicho lapso de tiempo.

La vida útil estimada para propiedades planta y equipos son las siguientes:

	Vida útil promedio ponderado años
Locomotoras y carros	15 a 40
Camiones	5 a 10
Equipos y otros	5 a 10

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

El cargo a resultados por concepto de depreciación del activo fijo incluido en los costos de explotación y gastos de administración es el siguiente:

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
En costos de explotación	1.151.353	1.054.655
En gastos de administración y ventas (Intangibles)	14.155	14.155
Totales	1.165.508	1.068.810

18. IMPUESTO A LA RENTA E IMPUESTOS DIFERIDOS

18.1. Impuesto a la renta reconocido en resultados del año

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Gasto (ingreso) por impuesto corriente	-	-
Ajustes por impuestos corrientes de periodos anteriores	5.894	593
Total gasto (ingreso) por impuestos corriente y ajustes por impuestos corrientes de periodos anteriores	5.894	593
Gasto (ingreso) por impuestos diferidos relacionado con el nacimiento y reversión de diferencias temporarias	180.459	22.711
Gasto (ingreso) por impuestos diferidos relacionado con cambios en las tasas fiscales o con la imposición de nuevos impuestos	-	-
Beneficios de carácter fiscal, procedentes de pérdidas fiscales, créditos fiscales o diferencias temporarias no reconocidos en periodos anteriores utilizadas para reducir el gasto por impuestos del periodo corriente	(445.807)	(198.294)
Ajustes por impuestos diferidos de periodos anteriores	-	-
Otros componentes del gasto (ingreso) por impuestos diferido	-	-
Total beneficio por impuestos a las ganancias, operaciones continuadas	(259.455)	(174.990)

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la sociedad no ha constituido provisión por impuesto a la renta de primera categoría por existir Pérdidas Tributarias Acumuladas ascendentes a M\$ 58.726.591 y M\$ 57.052.502 para FEPASA respectivamente.

Una provisión por valuación contra activos por impuestos diferidos a la fecha del balance general no se considera necesaria debido a que es más probable que los activos por impuestos diferidos serán realizados completamente.

18.2. Conciliación del resultado contable con el resultado fiscal

La conciliación de la tasa de impuestos legal vigente en Chile y la tasa efectiva de impuestos aplicables a la Sociedad, se presenta a continuación:

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Total de (gasto) ingreso por impuestos a la tasa impositiva aplicable	123.912	(17.417)
Efecto fiscal de ingresos de actividades ordinarias exentos de tributación	-	-
Efecto fiscal de gastos no deducibles para la determinación de la ganancia (pérdida) tributable	445.807	198.294
Efecto fiscal procedente de cambios en las tasas impositivas	-	-
Otros efectos fiscales por conciliación entre la ganancia contable y gasto por impuestos (ingreso)	(310.264)	(5.888)
(Gasto) Ingreso por impuesto utilizando la tasa efectiva	259.455	174.990

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Tasa impositiva aplicable	25,50%	24,00%
Efecto de la tasa impositiva de ingresos de actividades ordinarias exentos de tributación	-	-
Efecto de la tasa impositiva de gastos no deducibles para la determinación de la ganancia (pérdida) tributable	91,74%	273,25%
Efecto fiscal de pérdidas fiscales	(63,85%)	8,11%
Tasa impositiva media efectiva	53,39%	(241,14%)

La tasa impositiva utilizada para las conciliaciones del 2017 y 2016 corresponde a la tasa de impuesto a las sociedades, que las entidades deben pagar sobre sus utilidades imponibles bajo la normativa tributaria vigente.

18.3. Detalle de impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos netos por impuestos diferidos 31 de marzo de 2017 y 31 de diciembre 2016 es el siguiente:

Activos Netos por impuestos diferidos, relativos a:	31.03.2017 M\$	31.12.2016 M\$
Provisión cuentas incobrables	60.482	61.525
Provisión de vacaciones	109.038	136.076
Provisión Aguinaldo	10.822	24.353
Pérdida tributaria	15.806.896	15.377.096
Deterioro de activo fijo	2.800.320	2.790.977
Activos en leasing	(6.246)	3.879
Diferencia Activo fijo Fin/Trib	(7.645.537)	(7.504.599)
Total activos netos por impuestos diferidos	11.135.775	10.889.307

Pasivos Netos por impuestos diferidos, relativos a:	31.03.2017 M\$	31.12.2016 M\$
Provisión de vacaciones	(13.817)	(15.168)
Provisión Aguinaldo	(249)	-
Pérdida tributaria	(16.007)	-
Diferencia Activo fijo Fin/Trib	98.928	106.627
Activos en leasing	26.016	22.293
Total pasivos netos por impuestos diferidos	94.871	113.752

18.4. Detalle de impuestos Tributarios

Sociedades	Resultado Tributario	
	31.03.2017	31.03.2016
	M\$	M\$
Ferrocarril del Pacífico S.A.	58.664.907	53.033.903
Transportes Fepasa Ltda.	61.684	383.368

Sociedades	Gasto por impuestos	
	31.03.2017	31.03.2016
	M\$	M\$
Ferrocarril del Pacífico S.A.		
Impto a la renta primera categoria	246.468	195.685
Impto unico Art. 21	-	(593)
Transportes Fepasa Ltda.		
Impto a la renta primera categoria	12.987	(20.102)
Impto unico Art. 21	-	-
	259.455	174.990

Diferencias temporarias, pérdidas y créditos fiscales no utilizados

Al 31 de Marzo de 2017	Otras diferencias temporarias											Diferencias temporarias, pérdidas y créditos fiscales
	Contratos de moneda extranjera	Provisión cuentas incobrables	Provisión de vacaciones	Provisión de Aguinaldo	Deterioro de activo fijo	Provisión obsolescencia	Diferencia Activo fijo Fin/Trib	Efectos de leasing	Diferencias temporarias	Pérdidas fiscales no utilizadas		
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Activos y pasivos por impuestos diferidos netos												
Activos por impuestos diferidos		60.482	109.038	10.822	2.800.320	-	(7.645.537)	(6.246)	(4.671.121)	15.806.896	11.135.775	
Pasivo por impuestos diferidos	-		(13.817)	(249)			98.928	26.016	110.878	(16.007)	94.871	
Total Pasivo (activo) por impuestos diferidos									4.781.999	(15.822.903)	(11.040.904)	
Gasto (ingreso) por impuestos diferidos												
Gasto (ingreso) por impuestos diferidos reconocidos como resultados	-	1.043	28.389	13.283	(9.343)	-	133.238	13.849	180.459	(445.807)	(265.349)	
Impuestos corrientes relacionados con partidas acreditadas (cargadas) directamente a patrimonio												
Gasto (ingreso) por impuestos diferidos	-	1.043	28.389	13.283	(9.343)	-	133.238	13.849	180.459	(445.807)	(265.349)	

Al 31 de Marzo de 2016	Otras diferencias temporarias											Diferencias temporarias, pérdidas y créditos fiscales
	Contratos de moneda extranjera	Provisión cuentas incobrables	Provisión de vacaciones	Provisión de bono	Deterioro de activo fijo	Provisión obsolescencia	Diferencia Activo fijo Fin/Trib	Efectos de leasing	Diferencias temporarias	Pérdidas fiscales no utilizadas		
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Activos y pasivos por impuestos diferidos netos												
Activos por impuestos diferidos		91.558	107.654	10.897	2.789.725	-	(7.316.605)	(101.138)	(4.417.909)	14.264.421	9.846.512	
Pasivo por impuestos diferidos			(12.140)	(446)			107.571	65.387	160.372	(93.734)	66.638	
Total Pasivo (activo) por impuestos diferidos									4.578.281	(14.358.155)	(9.779.874)	
Gasto (ingreso) por impuestos diferidos												
Gasto (ingreso) por impuestos diferidos reconocidos como resultados	-	(1.017)	21.944	6.765	-	-	(13.043)	8.062	22.711	(198.294)	(175.583)	
Impuestos corrientes relacionados con partidas acreditadas (cargadas) directamente a patrimonio												
Gasto (ingreso) por impuestos diferidos reconocidos como resultados	-	(1.017)	21.944	6.765	-	-	(13.043)	8.062	22.711	(198.294)	(175.583)	

19. PASIVOS POR IMPUESTOS, CORRIENTES

Provision Impuesto único Artículo 21 al 31 de marzo 2017 y 2016 es el siguiente:

Sociedades	Impuestos por Pagar	
	31.03.2017	31.12.2016
	M\$	M\$
Ferrocarril del Pacífico S.A.		
Imppto unico Art. 21	(24.798)	(19.848)
Transportes Fepasa Ltda.		
Imppto unico Art. 21	(3.306)	(1.152)
	(28.104)	(21.000)

20. OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

20.1. Obligaciones con entidades financieras

El detalle de los préstamos que devengan intereses, para los períodos al 31 de marzo 2017 y 2016, es el siguiente:

	Corriente		No corriente	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$
Préstamos de entidades financieras	3.831.783	29.773	14.635.137	14.635.137
<i>UF</i>	-	-	-	-
<i>Peso chileno</i>	3.831.783	29.774	14.635.137	14.635.138
Arrendamiento financiero	707.222	721.580	2.084.011	2.244.346
<i>UF</i>	707.222	721.579	2.084.011	2.244.345
<i>Peso chileno</i>	-	-	-	-
Totales	4.539.005	751.353	16.719.148	16.879.483

20.2. Vencimientos y moneda de las obligaciones con entidades financieras

Al 31 de Marzo de 2017			Vencimientos																													
Empresa			Acreedor			Datos deuda						Corriente			No corriente					Total												
RUT	Nombre	País	RUT	Nombre	País	Moneda	Tipo de Amortización	Fecha contrato	Fecha Vcb	Tipo de Tasa	Tasa Efectiva	Tasa Nominal	1 a 3 meses	3 a 12 meses	Total Corriente	1 a 2 años	2 a 3 años	3 a 4 años	4 a 5 años	Más de 5 años	Total no corriente	Total Obligación										
Prestamos Bancarios												3.831.783	0	3.831.783	1.463.514	2.195.270	2.927.027	5.812.163	2.237.163	14.635.137	18.466.920											
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.004.000-5	Banco de Chile	Chile	Peso chileno	Anual	Dic-16	Dic-22	Variable	TAB 180 + 1,15%	TAB 180 + 1,15%	62.200	0	62.200	363.514	545.270	727.027	999.663	999.663	3.635.137	3.697.337										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97036000-K	Banco Santander Chile	Chile	Peso chileno	Anual	Dic-16	Dic-21	Variable	TAB 180 + 1,3%	TAB 180 + 1,3%	99.298	0	99.298	650.000	975.000	1.300.000	3.575.000	0	6.500.000	6.599.298										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.030.000-7	Banco Estado	Chile	Peso chileno	Semestral	Dic-16	Dic-22	Variable	TAB 180 + 1%	TAB 180 + 1%	64.954	0	64.954	450.000	675.000	900.000	1.237.500	1.237.500	4.500.000	4.564.954										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.030.000-7	Banco Estado	Chile	Peso chileno	Semestral	Feb-17	Jun-17	Fija	4,68%	4,68%	604.611	0	604.611	0	0	0	0	0	0	604.611										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.030.000-7	Banco Estado	Chile	Peso chileno	Semestral	Mar-17	Jun-17	Fija	4,32%	4,32%	3.000.720	0	3.000.720	0	0	0	0	0	0	3.000.720										
Obligaciones por Leasings												186.988	520.234	707.222	690.852	622.569	603.646	166.944	0	2.084.011	2.791.233											
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Abr-16	Mar-19	Fija	3,72%	3,72%	2.258	6.850	9.108	9.312	0	0	0	0	9.312	18.420										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Ago-13	Ago-17	Fija	3,70%	3,70%	7.708	5.173	12.881	0	0	0	0	0	0	12.881										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Jun-14	Abr-17	Fija	3,95%	3,95%	3.673	0	3.673	0	0	0	0	0	0	3.673										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Ago-16	Ago-21	Fija	4,14%	4,14%	24.947	75.815	100.762	103.402	106.113	108.894	36.929	0	355.338	456.100										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Mar-16	Mar-21	Fija	2,49%	2,49%	5.125	15.586	20.711	21.286	21.877	22.484	0	0	65.647	86.358										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Mar-16	Abr-21	Fija	3,84%	3,84%	13.276	40.344	53.620	55.013	56.444	57.913	4.893	0	174.263	227.883										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Sept-16	Oct-21	Fija	3,25%	3,25%	35.531	107.983	143.514	147.276	151.136	155.097	79.066	0	532.575	676.089										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Mar-14	May-17	Fija	2,87%	2,87%	542	0	542	0	0	0	0	0	0	542										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	76.645.030-K	Banco Itau	Chile	UF	Mensual	Jul-14	Jul-17	Fija	3,87%	3,87%	3.482	1.172	4.654	0	0	0	0	0	0	4.654										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Ago-14	Ago-17	Fija	3,01%	3,01%	2.065	1.385	3.450	0	0	0	0	0	0	3.450										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	76.645.030-K	Banco Itau	Chile	UF	Mensual	Ene-15	Ene-18	Fija	3,69%	3,69%	1.188	2.815	4.003	0	0	0	0	0	0	4.003										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	76.645.030-K	Banco Itau	Chile	UF	Mensual	Sept-15	Sept-18	Fija	2,89%	2,89%	1.142	3.474	4.616	2.359	0	0	0	0	2.359	6.975										
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.036.000-K	Banco Santander	Chile	UF	Mensual	Feb-16	Feb-19	Fija	4,72%	4,72%	1.184	3.618	4.802	4.987	0	0	0	0	0	4.987	9.789									
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.036.000-K	Banco Santander	Chile	UF	Mensual	May-16	May-19	Fija	3,48%	3,48%	1.315	4.000	5.315	5.459	923	0	0	0	0	6.382	11.697									
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.036.000-K	Banco Santander	Chile	UF	Mensual	Nov-16	Oct-21	Fija	2,89%	2,89%	1.162	3.536	4.698	4.835	4.977	5.123	3.058	0	17.993	22.691										
76.115.573-3	Transportes FEPASA Ltda.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Jul-16	Ago-19	Fija	4,65%	4,65%	14.177	43.076	57.253	58.736	19.915	0	0	0	0	78.651	135.904									
76.115.573-3	Transportes FEPASA Ltda.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	May-16	May-21	Fija	5,64%	5,64%	58.221	176.939	235.160	241.323	247.645	254.135	42.998	0	786.101	1.021.261										
76.115.573-3	Transportes FEPASA Ltda.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Oct-14	Oct-17	Fija	3,18%	3,18%	1.160	1.560	2.720	0	0	0	0	0	0	0	2.720									
76.115.573-3	Transportes FEPASA Ltda.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Jul-16	Ago-19	Fija	4,82%	4,82%	6.136	18.636	24.772	25.392	8.604	0	0	0	0	33.996	58.768									

Al 31 de diciembre de 2016																						
Empresa		Acreedor			Datos deuda							Corriente			Vencimientos							
RUT	Nombre	País	RUT	Nombre	País	Moneda	Amortización	Fecha contrato	Fecha Vcb	Tipo de Tasa	Tasa Efectiva	Tasa Nominal	1 a 3 meses	3 a 12 meses	Total Corriente	1 a 2 años	2 a 3 años	3 a 4 años	4 a 5 años	Mas de 5 años	Total no corriente	Total Obligación
Préstamos Bancarios													0	29.774	29.774	1.463.514	2.195.271	2.927.027	5.812.163	2.237.163	14.635.138	14.664.912
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.004.000-5	Banco de Chile	Chile	Peso chileno	Anual	Dic-16	Dic-22	Variable	TAB 180 + 1,15%	TAB 180 + 1,15%	0	13.436	13.436	363.514	545.271	727.027	999.663	999.663	3.635.138	3.648.574
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97036000-K	Banco Santander Chile	Chile	Peso chileno	Anual	Dic-16	Dic-21	Variable	TAB 180 + 1,3%	TAB 180 + 1,3%	0	6.462	6.462	650.000	975.000	1.300.000	3.575.000	0	6.500.000	6.506.462
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.030.000-7	Banco Estado	Chile	Peso chileno	Semestral	Dic-16	Dic-22	Variable	TAB 180 + 1%	TAB 180 + 1%	0	9.876	9.876	450.000	675.000	900.000	1.237.500	1.237.500	4.500.000	4.509.876
Obligaciones por Leasings													187.764	533.815	721.579	684.704	644.874	596.936	317.831	0	2.244.345	2.965.924
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Abr-16	Mar-19	Fija	3,72%	3,72%	2.235	6.780	9.015	9.217	2.337	0	0	0	11.554	20.569
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Ago-13	Ago-17	Fija	3,70%	3,70%	7.612	12.820	20.432	0	0	0	0	0	0	20.432
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Jun-14	Abr-17	Fija	3,95%	3,95%	5.452	3.656	9.108	0	0	0	0	0	0	9.108
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Ago-16	Ago-21	Fija	4,14%	4,14%	24.670	74.974	99.644	102.254	104.935	107.686	64.116	0	378.991	478.635
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Mar-16	Mar-21	Fija	2,49%	2,49%	5.066	15.408	20.474	21.042	21.626	22.226	5.652	0	70.546	91.020
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Mar-16	Abr-21	Fija	3,84%	3,84%	13.129	39.898	53.027	54.406	55.820	57.272	19.420	0	186.918	239.945
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.006.000-6	Banco Bci	Chile	UF	Mensual	Sept-16	Oct-21	Fija	3,25%	3,25%	35.137	106.784	141.921	145.640	149.458	153.376	117.664	0	566.138	708.059
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Mar-14	May-17	Fija	2,87%	2,87%	1.611	540	2.151	0	0	0	0	0	0	2.151
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	76.645.030-K	Banco Itau	Chile	UF	Mensual	Jul-14	Jul-17	Fija	3,87%	3,87%	3.434	4.632	8.066	0	0	0	0	0	0	8.066
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.004.000-5	Banco de Chile	Chile	UF	Mensual	Ago-14	Ago-17	Fija	3,01%	3,01%	2.040	3.434	5.474	0	0	0	0	0	0	5.474
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	76.645.030-K	Banco Itau	Chile	UF	Mensual	Ene-15	Ene-18	Fija	3,69%	3,69%	1.171	3.579	4.750	405	0	0	0	0	405	5.155
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	76.645.030-K	Banco Itau	Chile	UF	Mensual	Sept-15	Sept-18	Fija	2,89%	2,89%	1.128	3.433	4.561	3.509	0	0	0	0	3.509	8.070
96.684.580-5	Ferrocarril del Pacífico S.A.	Chile	97.036.000-K	Banco Santander	Chile	UF	Mensual	Feb-16	Feb-19	Fija	4,72%	4,72%	1.167	3.568	4.735	4.915	1.260	0	0	0	6.175	10.910

21. INSTRUMENTOS DERIVADOS

Al 31 de marzo 2017 y 2016 no hubo movimiento de la cuenta de patrimonio por reserva de coberturas de flujo de caja.

22. INSTRUMENTOS FINANCIEROS

22.1. Instrumentos financieros por categoría

Los instrumentos financieros de Ferrocarril del Pacífico S.A. y su filial están compuestos por:

- Activos financieros valorizados a valor justo: Cuotas de fondos mutuos.
- Activos financieros valorizados a costo amortizado: Depósitos a plazo, deudores comerciales y otras cuentas por cobrar y cuentas por cobrar a entidades relacionadas.
- Pasivos financieros valorizados a valor justo
- Pasivos financieros valorizados al costo amortizado: deuda bancaria, acreedores comerciales y otras cuentas por pagar y cuentas por pagar a entidades relacionadas.

En la siguiente tabla se presentan los instrumentos financieros de acuerdo a sus distintas categorías:

Activos Financieros	31.03.2017				31.12.2016					
	Activos financieros a valor razonable con cambios en resultados			Inversiones mantenidas hasta el vencimiento	Total	Activos financieros a valor razonable con cambios en resultados			Inversiones mantenidas hasta el vencimiento	Total
	Préstamos y cuentas por cobrar	M\$	M\$			Préstamos y cuentas por cobrar	M\$	M\$		
	M\$			M\$	M\$	M\$				
Caja y Bancos	-	117.976	-	117.976	-	154.585	-	154.585		
Fondos mutuos	700.453	-	-	700.453	810.130	-	-	810.130		
Deudores por ventas	-	8.012.770	-	8.012.770	-	7.436.300	-	7.436.300		
Documentos por cobrar	-	642.059	-	642.059	-	637.470	-	637.470		
Deudores varios	-	2.708.884	-	2.708.884	-	1.698.772	-	1.698.772		
Cuentas por cobrar a entidades relacionadas, corrientes	-	274.388	-	274.388	-	382.992	-	382.992		
Totales	700.453	11.756.077	-	12.456.530	810.130	10.310.119	-	11.120.249		

Pasivos Financieros	31.03.2017				31.12.2016					
	Pasivos financieros a valor razonable con cambios en resultados			Derivados designados como instrumentos de cobertura a valor razonable	Total	Pasivos financieros a valor razonable con cambios en resultados			Derivados designados como instrumentos de cobertura a valor razonable	Total
	Pasivos financieros medidos al costo amortizado	M\$	M\$			Pasivos financieros medidos al costo amortizado	M\$	M\$		
	M\$			M\$	M\$	M\$				
Préstamos bancarios	-	18.466.920	-	18.466.920	-	14.664.910	-	14.664.910		
Obligaciones por leasing	-	2.791.233	-	2.791.233	-	2.965.926	-	2.965.926		
Cuentas por pagar comerciales y otras cuentas por pagar	-	6.156.160	-	6.156.160	-	7.163.702	-	7.163.702		
Cuentas por pagar a entidades relacionadas, corrientes	-	32.677	-	32.677	-	38.190	-	38.190		
Totales	-	27.446.990	-	27.446.990	-	24.832.728	-	24.832.728		

En la siguiente tabla se presenta una comparación entre el valor libro y el valor de mercado para los instrumentos financieros registrados a costo amortizado por Ferrocarril del Pacífico S.A. y su filial:

	31.03.2017		31.12.2016	
	Importe en libros	Valor razonable	Importe en libros	Valor razonable
	M\$	M\$	M\$	M\$
ACTIVOS FINANCIEROS				
Corrientes:				
Efectivo y equivalentes al efectivo	818.429	818.429	964.715	964.715
Dólares	431	431	72	72
\$ no reajustables	817.998	817.998	964.643	964.643
Deudores comerciales y otras cuentas por cobrar	11.363.713	11.363.713	9.772.542	9.772.542
Dólares	64.972	64.972	180.404	180.404
\$ no reajustables	10.658.795	10.658.795	8.955.189	8.955.189
UF	639.946	639.946	636.949	636.949
Cuentas por cobrar a entidades relacionadas, corrientes	274.388	274.388	382.992	382.992
\$ no reajustables	274.388	274.388	382.992	382.992
PASIVOS FINANCIEROS				
Corrientes:				
Otros Pasivos financieros corrientes	4.539.005	4.539.005	751.353	751.353
\$ no reajustables	3.831.783	3.831.783	29.774	29.774
UF	707.222	707.222	721.579	721.579
Cuentas por pagar comerciales y otras cuentas por pagar	6.156.160	6.156.160	7.163.702	7.163.702
Dólares	435.330	435.330	701.459	701.459
Euros	-	-	3.123	3.123
\$ no reajustables	5.641.414	5.641.414	6.417.697	6.417.697
UF	79.416	79.416	41.423	41.423
Cuentas por pagar a entidades relacionadas, corrientes	32.677	32.677	38.190	38.190
\$ no reajustables	32.677	32.677	38.190	38.190
No corrientes:				
Otros Pasivos financieros no corrientes	16.719.148	16.719.148	16.879.483	16.879.483
\$ no reajustables	14.635.137	14.635.137	14.635.138	14.635.138
UF	2.084.011	2.084.011	2.244.345	2.244.345

Presunciones aplicadas para propósitos de medir el valor razonable

El valor razonable de los activos y pasivos financieros se determinaron de la siguiente forma:

- **Efectivo y equivalente al efectivo** - La Sociedad presenta su efectivo valorado a costo amortizado y los fondos mutuos se registran a valor razonable.
- **Deudores comerciales y otras cuentas por cobrar y cuentas cobrar a entidades relacionadas** - Dado que estos saldos representan los montos de efectivo que se consideran la Sociedad ha estimado que el valor justo es igual a su importe en libros.
- **Otros pasivos financieros** - Los otros pasivos financieros corrientes y no corrientes se registran en su origen por el efectivo recibido. En períodos posteriores se valoran a costo amortizado. La Sociedad ha estimado que el valor justo de estos pasivos financieros es igual a su importe en libros.
- **Cuentas por pagar comerciales y otras cuentas por pagar y cuentas por pagar a entidades relacionadas** - Dado que estos saldos representan los montos de efectivo de los que la Sociedad se desprenderá para cancelar los mencionados pasivos financieros, la Sociedad ha estimado que su valor justo es igual a su importe en libros.

Niveles de jerarquía:

En la siguiente tabla se presentan aquellos instrumentos registrados a valor de mercado según su nivel de jerarquía:

	31-12-2016		
	Nivel 1 M\$	Nivel 2 M\$	Nivel 3 M\$
Activos financieros a valor razonable con efecto en resultado			
Activos Financieros designados a valor de mercado con efecto en resultado	700.453		
Activos Disponibles para la venta			
Totales	700.453	-	-
			700.453

	31-12-2015			Total M\$
	Nivel 1 M\$	Nivel 2 M\$	Nivel 3 M\$	
Activos financieros a valor razonable con efecto en resultado				
Activos Financieros designados a valor de mercado con efecto en resultado	810.130			810.130
Activos Disponibles para la venta				-
Totales	810.130	-	-	810.130

23. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR, CORRIENTES

23.1. Detalle de cuentas por pagar

El detalle de las cuentas por pagar comerciales y otras cuentas por pagar al 31 de marzo de 2017 y 31 de diciembre 2016, es el siguiente:

	Corriente	
	31.03.2017 M\$	31.12.2016 M\$
Acreedores comerciales	5.912.077	6.836.241
<i>Dólares</i>	435.330	701.459
<i>Euros</i>	-	3.123
<i>UF</i>	79.416	41.423
<i>Pesos no reajustables</i>	5.397.331	6.090.236
Impuestos mensuales por pagar	39.843	54.465
<i>Pesos no reajustables</i>	39.843	54.465
Retenciones	204.240	272.996
<i>Pesos no reajustables</i>	204.240	272.996
Acreedores varios	-	-
<i>Pesos no reajustables</i>	-	-
Totales	6.156.160	7.163.702

El período medio para el pago a proveedores es de 30 días, por lo que el valor justo no difiere de forma significativa de su valor libros.

Dentro de los principales proveedores se encuentran: Empresa de los Ferrocarriles del Estado, Empresa Nacional de Energía ENEX S.A., DNG Ingeniería y Construcción, Casagrande Motori S.A., Alvaro Patricio Perez, Asociación Gremial de Dueños de Camiones, quienes son las principales Cuentas por Pagar.

23.2. Plazos de pago

Cuentas comerciales según plazo	Corriente	
	31.03.2017	31.12.2016
	M\$	M\$
Proveedores con pagos al día		
Hasta 30 días	5.772.199	6.792.078
Entre 31 y 60 días	-	-
Entre 61 y 90 días	-	-
Entre 91 y 120 días	-	-
Entre 121 y 365 días	-	-
Más de 365 días	-	-
Total	5.772.199	6.792.078
Periodo promedio de pago cuentas al día (días)	30,0	30,0
Cuentas comerciales vencidas		
Hasta 30 días	99.407	30.682
Entre 31 y 60 días	7.043	6.593
Entre 61 y 90 días	12.263	3.006
Entre 91 y 120 días	25	2.952
Entre 121 y 180 días	17.302	711
Más de 180 días	3.838	219
Total	139.878	44.163
Periodo promedio de pago cuentas al día (días)	49,2	34,2
Total Cuentas al día + Cuentas Vencidas	5.912.077	6.836.241
Plazo promedio de pago del total de acreedores	31,2	30,2

24. PROVISIONES CORRIENTES POR BENEFICIOS A LOS EMPLEADOS Y OTRAS PROVISIONES A CORTO PLAZO

24.1. Detalle de provisiones

Concepto	Corriente	
	31.03.2017	31.12.2016
	M\$	M\$
Provisión de vacaciones (1)	471.953	580.847
Provisión bono resultado operacional (2)	114.077	-
Provisión de Aguinaldo (3)	43.414	95.503
Provisiones corrientes por beneficios a los empleados	629.444	676.350

- (1) Corresponde a la provisión de vacaciones devengadas al personal de acuerdo a la legislación laboral vigente.
- (2) Corresponde a todos los beneficios y bonos que la Sociedad deberá cancelar a los trabajadores y ejecutivos y que se encuentran establecidos en los contratos, colectivos o individuales, de trabajo según sea el caso.
- (3) Bajo esta clase de provisión, se agrupan los desembolsos que realizará la Sociedad a futuro para cancelar beneficios a los trabajadores como aguinaldo fiestas patrias, navidad y horas nocturnas que se encuentran pactados en los contratos colectivos o de trabajo, según sea el caso.

24.2. Movimiento de provisiones

	Provisión		
	Provisión de vacaciones	bono resultado operacional	Provisión Aguinaldo
	M\$	M\$	M\$
Saldo inicial al 1° de enero de 2017	580.847	-	95.503
Provisiones adicionales	329.191	114.077	43.414
Provisión utilizada	(438.085)	-	(95.503)
Reverso provisión	-	-	-
Saldo final al 31 de Marzo de 2017	471.953	114.077	43.414

	Provisión		
	Provisión de vacaciones	bono resultado operacional	Provisión Aguinaldo
	M\$	M\$	M\$
Saldo inicial al 1° de enero de 2016	574.532	230.708	75.453
Provisiones adicionales	409.317	213.117	181.241
Provisión utilizada	(403.002)	(217.694)	(161.191)
Reverso provisión	-	(226.131)	-
Saldo final al 31 de diciembre de 2015	580.847	-	95.503

25. OTROS PASIVOS NO FINANCIEROS CORRIENTES

RUT	Sociedad	País origen	Tipo de relación	Moneda	31.03.2017	31.12.2016
					M\$	M\$
	Ingresos percibidos por anticipado			Peso chileno	839	1.841
	Dividendos por pagar					
96.684.990-8	Moneda S.A. Administradora de Fondos de Inversión	Chile	Accionista Monoritario	Peso chileno	-	-
79.987.150-5	Sociedad de Desarrollo Las Chapas Ltda.	Chile	Accionista Monoritario	Peso chileno	-	-
80.537.000-9	Larrain Vial S.A. Corredores	Chile	Accionista Monoritario	Peso chileno	-	-
97.004.000-5	Banco de Chile	Chile	Accionista Monoritario	Peso chileno	-	-
96.683.200-2	Santander S.A. Corredores de Bolsa	Chile	Accionista Monoritario	Peso chileno	-	-
	Totales				839	1.841

Corresponde a la cuenta por ingresos percibidos por adelantado de excedentes aun no retirados desde las dependencias de FEPASA.

Al 31 de marzo de 2017 la compañía no obtuvo resultados positivos, por lo anterior no se realizó provisión por concepto de dividendo mínimo.

26. PATRIMONIO NETO

26.1. Capital suscrito y pagado y número de acciones

Al 31 de marzo de 2017, el capital de la Sociedad se compone de la siguiente forma:

Número de acciones

Serie	N° acciones suscritas	N° acciones pagadas	N° acciones con derecho a voto
Ordinarias	4.713.485.125	4.713.485.125	4.713.485.125

Capital

Serie	Capital suscrito M\$	Capital pagado M\$
Ordinarias	50.621.314	50.621.314

26.2. Dividendos

El 19 de abril de 2016 la Junta Ordinaria de Accionistas de Ferrocarril del Pacífico S.A. acuerda repartir un dividendo definitivo de \$0,30339 por acción, que corresponde al 50% de las utilidades del ejercicio 2015. El monto a repartir es de M\$1.430.040, debiendo registrar el 20% como diferencia de dividendo en el año 2016, por M\$ 572.016, con cargo a las utilidades del ejercicio 2015. Dicho dividendo deberá ser pagado el 19 de mayo de 2016.

El 18 de abril de 2017 la Junta Ordinaria de Accionistas de Ferrocarril del Pacífico S.A. acordó el no reparto de dividendos con cargo al ejercicio 2016, en atención a que la sociedad registro pérdidas en ese ejercicio.

Además, se determinó que la política de dividendos para el año 2017 será el reparto de un porcentaje equivalente al 30% de las utilidades líquidas.

26.3. Gestión del Capital

El objetivo de la Sociedad en materia de gestión de capital es mantener un nivel adecuado de capitalización, que le permita asegurar el acceso a 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.

26.4. Otras reservas

El detalle de las otras reservas para cada período es el siguiente:

	31.03.2017 M\$	31.12.2016 M\$
Otras reservas (1)	1.581.989	1.581.989
Totales	1.581.989	1.581.989

(1) Otras reservas:

Corresponde a la corrección monetaria del capital pagado generada en 2009, cuyo efecto de acuerdo a Oficio Circular N°456 de la Superintendencia de Valores y seguros debe registrarse en otras reservas en el patrimonio.

El movimiento de las Otras reservas es el siguiente:

Concepto	Saldo Inicial	Movimientos	Saldo
	01.01.2016		31.03.2017
	M\$	M\$	M\$
Otras reservas	1.581.989	-	1.581.989
Totales	1.581.989	-	1.581.989

26.5. Participaciones no controladoras

La proporción del patrimonio que corresponde a las participaciones no controladoras al 31 de marzo de 2017 ascienden a M\$32 y al 31 de diciembre de 2016 a M\$37.

Al 31 de marzo de 2017 la proporción del resultado que corresponde a las participaciones no controladoras 31 de marzo de 2017 y 31 de diciembre 2016 ascienden a M\$(-5) y a M\$10 respectivamente.

27. INFORMACION POR SEGMENTOS

La NIIF "Segmentos Operativos" establece que la Sociedad debe reportar información por segmentos. Esta norma fija estándares para el reporte de información por segmentos en los estados financieros, así como también información sobre productos y servicios, áreas geográficas y principales clientes. Para la definición de un segmento operativo, es necesario identificar un componente de una entidad sobre el cual se posee información financiera separada para su evaluación y toma de decisiones de la alta administración, la cual se realiza en forma regular y con el objetivo de asignar recursos y evaluar sus resultados. Por lo descrito, la compañía considera que tiene dos segmentos operativos, que le permiten entregar el servicio de transporte a nuestro cliente, los cuales son segmento Tren y segmento Camión, los cuales comprenden al servicio de transporte de carga a nuestros clientes.

27.1. Segmentos Operativos

Los estados financieros de la Sociedad, de acuerdo a su segmentación, tienen la siguiente estructura:

	Tren		Camión		Eliminaciones		Totales	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
ACTIVOS								
Activos corrientes								
Efectivo y efectivo equivalente	797.366	957.353	21.063	7.362	0	0	818.429	964.715
Deudores comerciales y otras cuentas por cobrar	11.323.512	9.739.069	40.201	33.473	0	0	11.363.713	9.772.542
Cuentas por cobrar a entidades relacionadas	423.477	758.636	271.526	382.174	-420.615	(757.818)	274.388	382.992
Inventarios	355.592	313.755	7.349	6.469	0	0	362.941	320.224
Otros activos corrientes	51.337	58.072	0	0	0	0	51.337	58.072
Subtotal activos corrientes	12.951.284	11.826.885	340.139	429.478			12.870.808	11.498.545
Activos no corrientes								
Propiedad, planta y equipos	68.445.163	67.621.944	1.991.265	2.097.918	0	0	70.436.428	69.719.862
Activos por impuestos diferidos	11.135.776	10.889.307	0	0	0	0	11.135.776	10.889.307
Otros activos no corrientes	30.291	44.588	0	0	(9.999)	(9.999)	20.292	34.589
Subtotal activos no corrientes	79.611.230	78.555.839	1.991.265	2.097.918			81.592.496	80.643.758
Total activos	92.562.514	90.382.724	2.331.404	2.527.396	(430.614)	(767.817)	94.463.304	92.142.303
PASIVOS								
Pasivos corrientes								
Otros pasivos financieros corrientes	4.208.131	423.028	330.874	328.325	0	0	4.539.005	751.353
Cuentas por pagar comerciales	5.972.172	6.954.072	183.988	209.630	0	0	6.156.160	7.163.702
Cuentas por pagar empresas relacionadas	164.200	545.933	289.092	250.075	(420.615)	(757.818)	32.677	38.190
Otros pasivos corrientes	575.123	618.709	58.466	62.788	0	0	633.589	681.497
Subtotal pasivos corrientes	10.919.626	8.541.742	862.420	850.818			11.361.431	8.634.742
Pasivos no corrientes								
Otros pasivos financieros no corrientes	15.803.994	15.886.151	915.154	993.332	0	0	16.719.148	16.879.483
Pasivos por impuestos diferidos	-	0	94.872	113.752	0	0	94.872	113.752
Otros pasivos no corrientes	0	0	0	0	0	0	0	0
Subtotal pasivos no corrientes	15.803.994	15.886.151	1.010.026	1.107.084			16.814.020	16.993.235
Total pasivos	26.723.620	24.427.893	1.872.446	1.957.902	(420.615)	(757.818)	28.175.451	25.627.977
Patrimonio	65.977.805	66.153.741	320.048	370.585	-10.000	-10.000	66.287.853	66.514.326

	Tren		Camión		Eliminaciones		Totales	
	01.01.2017	01.01.2016	01.01.2017	01.01.2016	01.01.2017	01.01.2016	01.01.2017	01.01.2016
	31.03.2017	31.03.2016	31.03.2017	31.03.2016	31.03.2017	31.03.2016	31.03.2017	31.03.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	11.157.908	12.059.926	568.817	799.744	(1.716)	(7.700)	11.725.009	12.851.970
Costo de ventas	(10.061.776)	(10.993.484)	(624.236)	(763.196)	1.716		(10.684.296)	(11.756.680)
Ganancia bruta	1.096.132	1.066.442	-55.419	36.548			1.040.713	1.095.290
Otros ingresos, por función	45.263	92.158	-	3.630	(7.910)		37.353	95.788
Gasto de administración	(1.247.204)	(1.036.372)	(3.128)	(7.710)	7.910	7.700	(1.242.422)	(1.036.382)
Otros gastos, por función	(60.990)	(11.560)	-	-			(60.990)	(11.560)
Otras ganancias (pérdidas)	(39.991)	-	13.869	-			(26.122)	-
Ganancias (pérdidas) de actividades operacionales	(206.790)	110.668	-44.678	32.468			(251.468)	143.136
Ingresos financieros	17.355	36.194	180	177	(4.586)	(8.413)	12.949	27.958
Costos financieros	(237.657)	(105.021)	(13.102)	(9.428)	4.586	8.413	(246.173)	(106.036)
Diferencias de cambio	1.620	5.665	(6.240)	(1.389)			(4.620)	4.276
Resultado por unidades de reajuste	3.068	3.219	316	16			3.384	3.235
Ganancia (pérdida), antes de impuestos	(422.404)	50.725	(63.524)	21.844			(485.928)	72.569
Gasto por impuestos a las ganancias	246.468	195.092	12.987	(20.102)			259.455	174.990
Ganancia	(175.936)	245.817	(50.537)	1.742	-	-	(226.473)	247.559

Deudores comerciales y otras cuentas por cobrar:

	Tren		Camión		Eliminaciones		Totales	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores por venta nacionales	8.012.770	7.436.300	0	0			8.012.770	7.436.300
Documentos por cobrar	642.059	637.470	0	0			642.059	637.470
Pagos anticipados, anticipos a proveedores	708.472	497.954	0	0			708.472	497.954
Pagos anticipados, seguros	61.211	0	15.153	218			76.364	218
Pagos anticipados, otros gastos anticipados	146.625	72.187	0	0			146.625	72.187
Otras cuentas por cobrar	1.464.873	936.537	25.048	33.255			1.489.921	969.792
	11.323.512	9.739.069	40.201	33.473	-	-	11.363.713	9.772.542

Cuentas por pagar comerciales y otras cuentas por pagar:

	Tren		Camión		Eliminaciones		Totales	
	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016	31.03.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Acreedores comerciales	5.773.859	6.672.399	138.218	163.842			5.912.077	6.836.241
Impuestos mensuales por pagar	16.458	31.771	23.385	22.694			39.843	54.465
Retenciones	181.855	249.902	22.385	23.094			204.240	272.996
Otras cuentas por pagar	0	0	0	0			0	0
	5.972.172	6.954.072	183.988	209.630	-	-	6.156.160	7.163.702

27.2. Segmentos por Área Geográfica

La Sociedad y su filial obtienen el 100% de sus Ingresos por servicios prestados en Chile.

27.3. Clientes principales

La misma NIIF 8 en su párrafo 34 dice "si los ingresos de las actividades ordinarias procedentes de transacciones con un solo cliente externo representan el 10% o más de sus ingresos de las actividades ordinarias, la entidad revelará este hecho".

AL 31 de marzo de 2017 y 2016 la situación es la siguiente:

	31.03.2017		31.03.2016	
	M\$	% participación	M\$	% participación
Ingresos de los Principales Clientes				
Clientes que representan más del 10%	8.671.183	74%	8.559.551	67%
Clientes que representan menos del 10%	3.053.826	26%	4.292.419	33%

Dentro de los clientes con mayores volúmenes de venta se encuentran Codelco, KDM, Celulosa Arauco.

27.4. Información adicional

	Tren		Camión		Eliminaciones		Totales	
	31.03.2017	31.03.2016	31.03.2017	31.03.2016	31.03.2017	31.03.2016	31.03.2017	31.03.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	11.157.908	12.059.926	568.817	799.744	(1.716)	(7.700)	11.725.009	12.851.970
Costo de ventas	(10.061.776)	(10.993.484)	(624.236)	(763.196)	1.716	-	(10.684.296)	(11.756.680)
Gastos de administración	(1.247.204)	(1.036.372)	(3.128)	(7.710)	7.910	7.700	(1.242.422)	(1.036.382)
Materias primas y consumibles utilizados	(237.924)	(172.926)	-	-			(237.924)	(172.926)
Gastos por beneficios a los empleados	(2.469.933)	(2.508.118)	(292.085)	(311.515)			(2.762.018)	(2.819.633)
Gastos por intereses	(237.657)	(105.021)	(13.102)	(9.428)	4.586	8.413	(246.173)	(106.036)
Ingresos (gastos) por intereses	(215.716)	(60.414)	(12.922)	(9.251)	(4.586)	(8.413)	(233.224)	(78.078)
Gasto por depreciación y amortización	(1.179.663)	(1.082.965)	-	-			(1.179.663)	(1.082.965)
Ganancia (pérdida), antes de impuestos	(422.404)	50.725	(63.524)	21.844			(485.928)	72.569
Ganancia (pérdida)	(175.936)	245.817	(50.537)	1.742			(226.473)	247.559
Activos	92.562.514	90.382.724	2.331.404	2.527.396	(430.614)	(767.817)	94.463.304	92.142.303
Pasivos	26.723.620	24.427.893	1.872.446	1.957.902	(420.615)	(757.818)	28.175.451	25.627.977
Patrimonio	65.977.805	66.153.741	320.048	370.585	(10.000)	(10.000)	66.287.853	66.514.326
Patrimonio y pasivos	92.701.425	90.581.634	2.192.494	2.328.487	(430.615)	(767.818)	94.463.304	92.142.303
Flujos de efectivo procedentes de (utilizados en) actividades de operación	(1.139.100)	348.871	172.804	97.033			(966.296)	445.904
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(2.566.896)	(2.828.356)	(19.805)	-			(2.586.701)	(2.828.356)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	3.546.009	76.028	(139.298)	(72.158)			3.406.711	3.870

28. INGRESOS DE ACTIVIDADES ORDINARIAS

El detalle de los ingresos ordinarios al 31 de marzo de 2017 y 2016 es el siguiente:

	01.01.2017 31.03.2017	01.01.2016 31.03.2016
	M\$	M\$
Ingresos procedentes de la prestación de servicios		
Ingreso por servicios de ferrocarriles	11.154.476	12.044.526
Ingresos por servicios de camiones	568.817	799.744
Eliminaciones	1.716	7.700
Ingresos procedentes de la venta de bienes		
Venta de activos dados de baja	-	-
Totales	11.725.009	12.851.970

29. INGRESOS FINANCIEROS

El detalle de las principales partidas que se incluyen en los ingresos financieros al 31 de marzo de 2017 y 2016, son los siguientes:

	01.01.2017 31.03.2017	01.01.2016 31.03.2016
	M\$	M\$
Intereses por colocaciones	12.949	27.958
Totales	12.949	27.958

Los ingresos financieros registrados sobre activos financieros, analizados por categorías son los siguientes:

	01.01.2017 31.03.2017	01.01.2016 31.03.2016
	M\$	M\$
Inversiones a valor razonable con cambios en resultados	12.949	27.958
Totales	12.949	27.958

30. COSTOS FINANCIEROS

El detalle de los principales conceptos incluidos en el al 31 de marzo de 2017 y 2016, son los siguientes:

	01.01.2017 31.03.2017	01.01.2016 31.03.2016
	M\$	M\$
Gasto por intereses, préstamos bancarios	226.966	102.166
Intereses de pasivos por arrendamiento financiero	19.207	3.870
Totales	246.173	106.036

31. DEPRECIACION Y AMORTIZACION

La Depreciación y Amortización al 31 de marzo de 2017 y 2016 es la siguiente:

	01.01.2017 31.03.2017	01.01.2016 31.03.2016
	M\$	M\$
Depreciaciones	1.165.508	1.068.810
Amortizaciones de intangibles	14.155	14.155
Totales	1.179.663	1.082.965

32. CLASES DE GASTOS POR EMPLEADOS

Los Gastos de personal al 31 de marzo de 2017 y 2016, se presentan en el siguiente detalle:

	01.01.2017 31.03.2017	01.01.2016 31.03.2016
	M\$	M\$
Sueldos y salarios	1.151.339	1.227.059
Aportaciones a la seguridad social	65.377	59.090
Beneficios a corto plazo a los empleados	352.835	358.292
Indemnización por años de servicio	370.778	183.054
Otros gastos del personal	784.465	802.266
Totales	2.724.794	2.629.761

Las dotaciones de personal al cierre de cada período son las siguientes (no auditado):

	31.03.2017 N°	31.12.2016 N°
Número de empleados		
Ferrocarril del Pacífico	493	524
Transportes FEPASA Ltda.	54	55
Total Empleados	547	579

El gasto por remuneraciones del personal clave de la Gerencia es el siguiente:

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Remuneración al personal clave de la gerencia		
Beneficios a los empleados a corto plazo	18.031	23.232
Remuneración al personal clave de la gerencia	194.228	199.839
Totales	212.259	223.071

33. OTROS GASTOS, POR FUNCION

El detalle de los principales conceptos incluidos en el rubro al 31 de marzo de 2017 y 2016, son los siguientes:

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Deterioro cuentas por cobrar	(60.990)	(11.560)
Totales	(60.990)	(11.560)

34. OTRAS GANANCIAS (PERDIDAS)

Al 31 de marzo de 2017 y 2016 se presentan las siguientes partidas:

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Variación del deterioro de activo fijo (1)	(38.859)	-
Costo Venta Activo Fijo	(416)	-
Venta activo Fijo	14.286	-
Otros castigos	(1.133)	-
Totales	(26.122)	-

1) De acuerdo a la política de Deterioro de Activos No Financieros, se evalúa la condición y capacidad de generación de efectivo de los bienes de la Sociedad con una pérdida de MM\$ 39, para el periodo.

37. ADMINISTRACION Y ALTA DIRECCIÓN

Los miembros de la Alta Administración y demás personas que asumen la gestión de Ferrocarril del Pacífico S.A., así como los Accionistas o las personas naturales o jurídicas a las que representan, no han participado al 31 de marzo de 2017, en transacciones inusuales y/o relevantes de la Sociedad.

La Sociedad es administrada por un Directorio compuesto por 7 miembros.

35. INVERSIÓN EN FILIAL

En Sesión de Directorio de Ferrocarril del Pacífico S.A., celebrada el día 19 de agosto de 2010, se acordó por unanimidad de los directores presentes, constituir en conjunto con Inversiones PACSA Limitada, una sociedad filial denominada Transportes FEPASA Limitada, la cual fue constituida con fecha 31 de agosto de 2010, con un capital de M\$10.000.- del cual FEPASA aportó el 99,99%, el cual fue pagado con fecha 1 de octubre de 2010.

El objeto de la sociedad filial será prestar y explotar comercialmente el servicio de transporte de carga terrestre por medio de camiones o vehículos motorizados en general, y servicios complementarios al transporte; la realización de inversiones en toda clase de bienes, propios o ajenos, la administración y explotación comercial directa de sus activos en cualquier forma y la percepción de los frutos naturales o civiles que produzcan; y las demás actividades que los socios determinen de común acuerdo y que se relacionen directa o indirectamente con el objeto social.

36. INFORMACIÓN FINANCIERA DE FILIAL

La operación de la Filial Transportes FEPASA Limitada está conformada básicamente por el negocio de transporte de carga en camiones a las distintas mineras de la Zona Norte de Chile.

A continuación, presentamos los estados financieros resumidos de nuestra filial:

	31.03.2017	31.12.2016
	M\$	M\$
ACTIVOS		
Activos corrientes	340.139	429.478
Activos no corrientes	1.991.265	2.097.918
Total de Activos	2.331.404	2.527.396
PATRIMONIO Y PASIVOS		
Pasivos corrientes	862.420	850.818
Pasivos no corrientes	1.148.935	1.305.993
Patrimonio	320.048	370.585
Total de Patrimonio y Pasivos	2.331.403	2.527.396
Resultado	(50.537)	103.850

37.1. Remuneración y otras prestaciones

En abril de 2017, la Junta General Ordinaria de Accionistas determinó la remuneración del Directorio de Ferrocarril del Pacífico S.A. para el ejercicio 2017, en ella se determinaron las siguientes remuneraciones para el Directorio en 60 UF mensuales para cada uno de los Directores, 200 UF para el Presidente y 90 UF para el Vicepresidente. El detalle de los importes pagados al 31 de marzo de 2017 es el siguiente:

Nombre	Cargo	01.01.2017	01.01.2016
		31.03.2017	31.03.2016
		M\$	M\$
Oscar Garreton Purcell	Presidente Directorio	15.836	15.427
Horacio Pavéz García	Vicepresidente Directorio	7.126	6.942
Naoshi Matsumoto Takahashi	Director	-	4.628
Naoshi Matsumoto Courdurier	Director	4.751	-
Juan Pablo Aboitiz Dominguez	Director	4.751	4.628
Fernando Izquierdo Menéndez	Director	4.751	4.628
Esteban Jadresic Marinovic	Director	4.751	4.628
Cristian Sallaberry Ayerza	Director	4.751	4.628
Total Alta Dirección		46.717	45.509
Remuneraciones Administración (rol privado)		212.259	223.071
Total Administración y Alta Dirección		258.976	268.580

37.2. Remuneraciones a auditores externos: Deloitte Auditores y Consultores Limitada

Remuneración Auditores	01.01.2017	01.01.2016	
	31.03.2017	31.03.2016	
		M\$	M\$
Remuneración por servicios de Auditoría Financiera	7.029	6.834	
Remuneración por servicios de Auditoría Tributaria	6.642	3.844	
Remuneración por consultoría Extraordinaria	-	-	

38. VALOR JUSTO DE LOS ACTIVOS Y PASIVOS DEL GRUPO MEDIDOS A VALOR JUSTO EN FORMA RECURRENTE

Algunos de los activos y pasivos financieros del Grupo son medidos a valor justo al cierre de cada periodo de reporte. La siguiente tabla proporciona información acerca de cómo los valores justos de activos y pasivos financieros son determinados (en particular la técnica (s) de valuación e inputs utilizados).

Activo financiero/ Pasivo financiero	Valor justo al:		Jerarquía de valor justo	Técnica (s) de valuación e input(s) clave	Input(s) no observables significativos	Relación de input no observable con valor justo
	31-03-2017 M\$	31-12-2016 M\$				
1) Activos a valor de mercado con cambios en el resultado (ver notas 7 y 19)	Fondos mutuos por M\$ 810.130	Fondos mutuos por M\$ 1.199.194	Categoría 1	Precios cotizados en un mercado activo (Bolsa de Valores)	N/A	N/A

39. GARANTIAS COMPROMETIDAS CON TERCEROS

39.1. Garantías directas

Acreedor de la garantía	RUT	Deudor		Activos comprometidos		Saldo pendiente 31.03.2017 M\$	Fecha liberación de las garantías
		Nombre	Relación	Operación	Moneda		
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	450	Ene-18
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	1.216	Ene-18
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	2.331	Ene-18
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	3.483	Ene-18
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	891.744	Feb-18
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	1.127.413	Feb-18
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	1.260	Jun-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	1.927	Jun-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	1.571	Ago-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	2.166	Ago-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	7.147	Ago-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	457	Dic-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	6.306	Dic-17
Empresa de los Ferrocarriles del Estado	61.216.000-7	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	3.176	Mar-20
Anglo American	77.762.940-9	Ferrocarril del Pacífico	Cliente	Cumplimiento de Contrato	UF	185.304	Jul-17
Anglo American	77.762.940-9	Ferrocarril del Pacífico	Cliente	Cumplimiento de Contrato	UF	397.079	Ago-17
MINISTERIO DE OBRAS PUBLICAS	61.202.000-0	Ferrocarril del Pacífico	Proveedor	Cumplimiento de Contrato	UF	1.588	Ago-17
FORESTAL MININCO SA	91.440.000-7	Ferrocarril del Pacífico	Cliente	Cumplimiento de Contrato	UF	21.178	Jul-17
Bio Bio Cementos S.A.	96.718.010-6	Ferrocarril del Pacífico	Cliente	Cumplimiento de Contrato	CLP	10.000	May-17
Corporacion Nacional del Cobre	61.704.000-K	Ferrocarril del Pacífico	Cliente	Cumplimiento de Contrato	UF	94.107	Dic-17

39.2. Cauciones obtenidas de terceros

Al 31 de marzo de 2017 la sociedad presenta las siguientes cauciones obtenidas de terceros:

Acreedor de la garantía	Deudor		Relación	Activos comprometidos		Saldos pendientes 31.03.2017 M\$	Fecha liberación de las garantías
	Nombre	RUT		Operación	Moneda		
Ferrocarril del Pacífico	Empresa de los Ferrocarriles del Estado	61.216.000-7	Proveedor	Cumplimiento de Contrato	UF	1.235.285	Jun-17
Ferrocarril del Pacífico	Metalurgica THL Ltda.	77.668.470-8	Proveedor	Cumplimiento de Contrato	USD	69.717	Jun-17
Ferrocarril del Pacífico	Metalurgica THL Ltda.	77.668.470-8	Proveedor	Cumplimiento de Contrato	CLP	67.542	Jun-17
Ferrocarril del Pacífico	Metalurgica THL Ltda.	77.668.470-8	Proveedor	Cumplimiento de Contrato	CLP	110.136	Abr-17
Ferrocarril del Pacífico	Icil Icafal S.A.	86.500.000-6	Proveedor	Cumplimiento de Contrato	CLP	8.215	May-17

40. DETALLE DE ACTIVOS Y PASIVOS EN MONEDA NACIONAL Y EXTRANJERA

ACTIVOS MONEDA NACIONAL Y EXTRANJERA	31.03.2017					31.12.2016				
	Hasta 90 días	de 91 días a 1 año	más de 1 año a 3 años	más de 3 años a 5 años	más de 5 años	Hasta 90 días	de 91 días a 1 año	más de 1 año a 3 años	más de 3 años a 5 años	más de 5 años
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Efectivo y equivalentes al efectivo										
Dólares	431					72				
Pesos no reajustables	817.998					964.643				
Deudores comerciales y otras cuentas por cobrar, corrientes										
Dólares	64.972	-				180.404	-			
Pesos no reajustables	10.658.795					8.955.189				
Pesos reajustables		639.946					636.949			
Cuentas por cobrar a entidades relacionadas, corrientes										
Pesos no reajustables	274.388					382.992				
Inventarios corrientes										
Pesos no reajustables		362.941					320.224			
Activos por impuestos, corrientes										
Pesos no reajustables		51.337					58.072			
Otros activos no financieros, no corrientes										
Pesos no reajustables							141			
Activos intangibles distintos de la plusvalía										
Pesos no reajustables			20.292					34.448		
Propiedades, planta y equipo										
Pesos no reajustables					70.436.428					69.719.862
Activos por impuestos diferidos										
Pesos no reajustables					11.135.776					10.889.307
Total Activos	11.816.584	1.054.224	20.292	-	81.572.204	10.483.300	1.015.386	34.448	-	80.609.169
Dólares	65.403	-	-	-	-	180.476	-	-	-	-
Pesos no reajustables	11.751.181	414.278	20.292	-	81.572.204	10.302.824	378.437	34.448	-	80.609.169
Pesos reajustables	-	639.946	-	-	-	-	636.949	-	-	-

PASIVOS MONEDA NACIONAL Y EXTRANJERA	31.03.2017					31.12.2016				
	Hasta	de 91 días	más de 1 año	más de 3 años	más de	Hasta	de 91 días	más de 1 año	más de 3 años	más de
	90 días	a 1 año	a 3 años	a 5 años	5 años	90 días	a 1 año	a 3 años	a 5 años	5 años
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Otros pasivos financieros, corrientes										
Dólares	-	-	-	-	-	-	-	-	-	-
Pesos no reajustables	3.831.783	-	-	-	-	-	29.774	-	-	-
Pesos reajustables	186.988	520.234	-	-	-	187.764	533.815	-	-	-
Cuentas comerciales y otras cuentas por pagar, corrientes										
Dólares	435.330	-	-	-	-	701.459	-	-	-	-
Euros	-	-	-	-	-	3.123	-	-	-	-
Pesos no reajustables	5.641.414	-	-	-	-	6.417.697	-	-	-	-
Pesos reajustables	79.416	-	-	-	-	41.423	-	-	-	-
Cuentas por Pagar a Entidades Relacionadas, corrientes										
Pesos no reajustables	32.677	-	-	-	-	33.482	4.708	-	-	-
Otras por impuestos corrientes										
Pesos no reajustables	3.306	-	-	-	-	-	3.306	-	-	-
Provisiones por beneficios a los empleados, corrientes										
Pesos no reajustables	114.077	515.367	-	-	-	-	676.350	-	-	-
Otros pasivos no financieros, corrientes										
Pesos no reajustables	839	-	-	-	-	1.841	-	-	-	-
Otros pasivos financieros, no corrientes										
Dólares	-	-	-	-	-	-	-	-	-	-
Pesos no reajustables	-	-	3.658.784	8.739.190	2.237.163	-	-	3.658.785	8.739.190	2.237.163
Pesos reajustables	-	-	1.313.421	770.590	-	-	-	1.329.578	914.767	-
Pasivo por impuestos diferidos										
Pesos no reajustables	-	-	-	-	94.872	-	-	-	-	113.752
Total Pasivos	10.325.830	1.035.601	4.972.205	9.509.780	2.332.035	7.386.789	1.247.953	4.988.363	9.653.957	2.350.915
Dólares	435.330	-	-	-	-	701.459	-	-	-	-
Euros	-	-	-	-	-	3.123	-	-	-	-
Dólares AUD	-	-	-	-	-	-	-	-	-	-
Pesos no reajustables	9.624.096	515.367	3.658.784	8.739.190	2.332.035	6.453.020	714.138	3.658.785	8.739.190	2.350.915

41. SUBCLASIFICACIONES DE ACTIVOS, PASIVOS Y PATRIMONIOS

	31.03.2017	31.12.2016
	M\$	M\$
Propiedades, planta y equipo		
Terrenos y construcciones	0	0
Maquinaria	51.021.636	49.136.490
Vehículos	86.910	76.009
<i>Equipos de Transporte</i>	86.910	76.009
Equipo de oficina	12.758	13.882
Construcciones en proceso	10.557.267	11.246.692
Otras propiedades, planta y equipo	8.757.857	9.246.789
Propiedades, planta y equipo	70.436.428	69.719.862

	31.03.2017	31.12.2016
	M\$	M\$
Activos intangibles y plusvalía		
Activos intangibles distintos de la plusvalía	20.292	34.448
<i>Programas de computador</i>	20.292	34.448
Plusvalía	0	0
Activos intangibles y plusvalía	20.292	34.448

	31.03.2017	31.12.2016
	M\$	M\$
Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes		
Cuentas comerciales por cobrar corrientes	8.012.770	7.436.300
Pagos anticipados corrientes	931.461	570.359
<i>Anticipos corrientes a proveedores</i>	708.472	497.954
<i>Gastos anticipados corrientes</i>	222.989	72.405
Impuesto al valor agregado por cobrar corriente	287.502	158.621
Otras cuentas por cobrar corrientes	2.131.980	1.607.262
Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes	11.363.713	9.772.542

	31.03.2017	31.12.2016
	M\$	M\$
Categorías de activos financieros corrientes		
Activos financieros corrientes al valor razonable con cambios en resultados	700.453	810.130
<i>Activos financieros corrientes al valor razonable con cambios en resultados, clasificados como mantenidos para negociar</i>	700.453	810.130
Activos financieros corrientes	700.453	810.130

	31.03.2017	31.12.2016
	M\$	M\$
Clases de inventarios		
Inventarios corrientes	362.941	320.224
<i>Otros inventarios corrientes</i>	362.941	320.224
Inventarios no corrientes que surgen de actividades de extracción	0	0
Inventarios corrientes que surgen de actividades de extracción	0	0

	31.03.2017	31.12.2016
Efectivo y equivalentes al efectivo	M\$	M\$
Efectivo	117.976	154.585
<i>Efectivo en caja</i>	8.408	0
<i>Saldos en bancos</i>	109.568	154.585
Equivalentes al efectivo	700.453	810.130
<i>Inversiones a corto plazo, clasificados como equivalentes al efectivo</i>	700.453	810.130
Efectivo y equivalentes al efectivo	818.429	964.715

	31.03.2017	31.12.2016
Préstamos tomados	M\$	M\$
Parte no corriente de préstamos no corrientes	16.719.148	16.879.483
Préstamos corrientes y parte corriente de préstamos no corrientes	4.539.005	751.353
<i>Préstamos corrientes</i>	3.831.783	6.462
<i>Parte corriente de préstamos no corrientes</i>	707.222	744.891
Préstamos tomados	21.258.153	17.630.836

	31.03.2017	31.12.2016
Cuentas por pagar comerciales y otras cuentas por pagar corrientes	M\$	M\$
Cuentas comerciales por pagar corrientes	5.912.077	6.836.241
Impuesto al valor agregado por pagar corriente	39.843	54.465
Otras cuentas por pagar corrientes	204.240	272.996
Cuentas por pagar comerciales y otras cuentas por pagar	6.156.160	7.163.702

	31.03.2017	31.12.2016
Otros pasivos financieros	M\$	M\$
Otros pasivos financieros no corrientes	16.719.148	16.879.483
<i>Préstamos bancarios no corrientes</i>	14.635.137	14.635.137
<i>Obligaciones por leasing no corrientes</i>	2.084.011	2.244.346
<i>Otros pasivos financieros no clasificados no corrientes</i>	0	0
Otros pasivos financieros corrientes	4.539.005	751.353
<i>Préstamos bancarios corrientes</i>	3.831.783	29.773
<i>Obligaciones por leasing corrientes</i>	707.222	721.580
<i>Otros pasivos financieros no clasificados corrientes</i>	0	0
Préstamos bancarios	18.466.920	14.664.910
Obligaciones por leasing	2.791.233	2.965.926
Otros pasivos financieros no clasificados	0	0
Otros pasivos financieros	21.258.153	17.630.836

	31.03.2017	31.12.2016
	M\$	M\$
Pasivos no corrientes diversos		
Pasivos por arrendamientos financieros no corrientes	2.084.011	2.244.346
Pasivos corrientes diversos		
Pasivos financieros derivados corrientes	0	0
Pasivos por arrendamientos financieros corrientes	707.222	721.580
Dividendos por pagar corrientes	0	0
Otros pasivos corrientes		

	31.03.2017	31.12.2016
	M\$	M\$
Activos (pasivos) netos		
Activos	94.463.304	92.142.303
Pasivos	28.175.451	25.627.977
Activos (pasivos)	66.287.853	66.514.326
Activos (pasivos) corrientes netos		
Activos corrientes	12.870.808	11.498.545
Pasivos corrientes	11.361.431	8.634.742
Activos (pasivos) corrientes	1.509.377	2.863.803

42. ANÁLISIS DE INGRESOS Y GASTOS

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Ingresos de actividades ordinarias		
Ingresos de actividades ordinarias procedentes de la venta de bienes	-	-
Ingresos de actividades ordinarias procedentes de la prestación de servicios	11.723.293	12.851.970
Otros ingresos de actividades ordinarias		
Ingresos de actividades ordinarias	11.723.293	12.851.970

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Ingresos y gastos significativos		
Ganancias (pérdidas) por disposiciones de activos no corrientes	-	-
Pérdidas por disposiciones de activos no corrientes		
Ganancias (pérdidas) por disposiciones de propiedades, planta y equipo	97.077	-
Ganancias en la disposición de propiedades, planta y equipo	97.493	-
Pérdidas por la disposición de propiedades, planta y equipo	416	-

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
	M\$	M\$
Gastos por intereses		
Gastos por intereses de préstamos	226.966	102.166
Gastos por intereses por arrendamientos financieros	19.207	3.870

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
Ingresos y gastos significativos	M\$	M\$
Gastos de reparación y mantenimiento	1.238.080	1.343.226
Otros ingresos (gastos) de operación	843.318	795.106
Gasto por remuneración de los directores	46.717	45.509
Ingresos procedentes de reembolsos de conformidad con pólizas de seguro	-	-
Gastos de operación excluyendo el costo de ventas	-	-
Ventas y gastos de comercialización	18.604	31.688

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
Gastos por naturaleza	M\$	M\$
Materias primas y consumibles utilizados	237.924	172.926
Gasto de servicios	2.615.594	3.470.592
Gastos de seguro	177.733	-
Gasto por honorarios profesionales	74.031	66.247
Gastos de transporte	-	-
Gastos por beneficios a los empleados a corto plazo	2.724.794	2.629.761
Sueldos y salarios	1.151.339	1.227.059
Aportaciones a la seguridad social	65.377	59.090
Otros beneficios a los empleados a corto plazo	1.508.078	1.343.612
Otros beneficios a los empleados a largo plazo	-	-
Otros gastos de personal	37.224	189.872
Gastos por beneficios a los empleados	2.762.018	2.819.633
Gasto por depreciación y amortización	1.179.663	1.082.965
Gastos por depreciación	1.165.508	1.068.810
Gastos por amortización	14.155	14.155
Otros gastos, por naturaleza	-	-
Gastos, por naturaleza	6.795.199	7.546.116

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
Ganancias por acción	M\$	M\$
Ganancias por acción básica y diluida		
Ganancia (pérdida) por acción básica y diluida procedente de operaciones continuadas	(0,04805)	0,05252
Ganancia (pérdida) por acción básica y diluida procedente de operaciones discontinuadas	-	-
Ganancias (pérdidas) por acción básica y diluida	(0,04805)	0,05252

	01.01.2017	01.01.2016
	31.03.2017	31.03.2016
Otros resultados integrales diversos	M\$	M\$
Otro resultado integral, atribuible a los propietarios de la controladora	-	-
Impuesto a las ganancias relacionado con componentes de otro resultado integral	-	-
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del periodo	-	-
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del periodo	-	-

43. JUICIOS Y CONTINGENCIAS

Al 31 de marzo de 2017 y a la presente fecha, la administración de las sociedades está en conocimiento de los siguientes litigios y asuntos de las sociedades de la referencia:

43.1. Causas laborales:

Carlos Aburto Cañas con Ferrocarril del Pacífico S.A.

Materia: Demanda por despido improcedente y cobro de prestaciones laborales.

Juzgado: Juzgado de Letras del Trabajo de Temuco.

Rol / Materia: O 906 -2016

Estado: Con fecha 27 de febrero se dicta sentencia que declara que el despido fue injustificado y condena al pago de las siguientes prestaciones. a) Diferencia indemnización sustitutiva del aviso previo: \$146.340. b) Diferencia Indemnización por años de servicios: \$1.609.740. c) Incremento del 30% respecto de la indemnización por años de servicio: \$2.599.403.- Que las cantidades otorgadas serán reajustadas y devengarán los intereses de conformidad al artículo 173 del Código del Trabajo. Con fecha 10 de marzo se presenta recurso de nulidad. Causa en tabla para el día 03 de mayo de 2017.

Jaime Roa Roa con Ferrocarril del Pacífico S.A.

Materia: Demanda por despido injustificado.

Juzgado: Juzgado de Letras del Trabajo de Temuco

Rol / Materia: O-7132-2017

Estado: Con fecha 30 de marzo se dicta sentencia en la que el tribunal acoge la demanda interpuesta por el demandante, declarando que el despido del demandante fundado en la causal de necesidades de la empresa resulta injustificado se condena a la demanda al pago de la siguiente prestación. a) Incremento del 30% respecto de la indemnización por años de servicio: \$2.274.320. Que la cantidad otorgada será reajustada y devengará los intereses de conformidad al artículo 173 del Código del Trabajo. Cada parte soportará sus costas.

Con fecha 28 de abril se consigna la suma de \$2.274.320 en la cuenta corriente del tribunal, quedando a la espera de la liquidación del crédito.

Alfredo Daroch Sobarzo con Ferrocarril del Pacífico S.A.

Materia: Demanda por despido injustificado.

Juzgado: Juzgado de letras del trabajo de Concepción.

Rol / Materia: O-3112017.

Estado: Con fecha 2 de mayo se lleva a efecto la audiencia preparatoria, fiándose la audiencia de juicio para el próximo 15 de junio a las 12 horas.

Carrizo con Work Service y Otros.

Materia: Demanda por despido improcedente y cobro de prestaciones laborales.

Juzgado: Juzgado de Letras del Trabajo de Concepción.

Rol / Materia: M-1303-2016.

Estado: Demanda en juicio monitorio, con audiencia suspendida por ampliación demanda la cual a la fecha se encuentra pendiente de notificación. Una vez notificada la demanda y sentencia respectiva, corre un plazo de 10 días para impugnarla.

Venegas Con Victor Manuel Peña Roa Suministros De Personal.

Materia: Demanda Laboral.

Juzgado: Juzgado de letras del trabajo de Concepción.

Rol / Materia: O-2432017.

Estado: Con fecha 2 de mayo se lleva a efecto la audiencia preparatoria, fiándose la audiencia de juicio para el próximo 5 de junio a las 12 horas.

Torres Con Victor Manuel Peña Roa Suministros De Personal.

Materia: Demanda Laboral.

Juzgado: Juzgado de letras del trabajo de Concepción.

Rol / Materia: O-182017.

Estado: Demandado principal no ha sido notificado.

Audiencia Preparatoria fijada para el próximo 16 de mayo, sin embargo, al no haber sido notificada al demandado principal, se solicitará un nuevo día y hora para realizar esta audiencia.

Arancibia Con Victor Manuel Peña Roa Suministros De Personal.

Materia: Demanda Laboral.

Juzgado: Juzgado de letras del trabajo de Quintero.

Rol / Materia: O-3-2017 Demandado principal no ha sido notificado.

Estado: Audiencia Preparatoria fijada para el próximo 12 de mayo, sin embargo, al no haber sido notificada al demandado principal, se solicitará un nuevo día y hora para realizar esta audiencia.

Alfaro Con Victor Manuel Peña Roa Suministros De Personal.

Materia: Demanda Laboral.

Juzgado: Juzgado de letras del trabajo de Quintero.

Rol / Materia: O-1-2017.

Estado: En espera de nueva reprogramación de audiencia por falta de notificación al demandado principal.

43.2. Causas civiles con FEPASA como demandado solidario

Fernando Charpentier Figueroa con Ferrocarril del Pacifico S.A.

Materia: Demanda de resolución de contrato con indemnización de perjuicios.

Juzgado: 3° Juzgado Civil de Santiago.

Rol / Materia: 26.927-2015

Monto: 57.000.000.-

Estado: Juicio ordinario por indemnización de perjuicios por la suma de \$ 56.462.671.- FEPASA, a su turno, demandó reconvenzionalmente indemnización de perjuicios por la suma de \$19.307.448.- en contra del señor Fernando Charpentier Figueroa. La causa se encuentra en estado de sentencia.

Ilustre Municipalidad de Pitrufquén con empresa de Ferrocarriles del Estado y otros.

Materia: Demanda para obtener la reparación del medioambiente

Juzgado: 3° Tribunal Ambiental

Rol / Materia: D-25-2017

Estado: Demanda para obtener la reparación del medioambiente, por el Artículo 17 N° 2 Ley N° 20.600. Cuantía indeterminada. FEPASA fue notificada con fecha 11 de abril de 2017.

43.3. Otras causas

FEPASA CON NITORA

Materia: Solicitud preparatoria de la vía ejecutiva.

Juzgado: 15° Juzgado Civil de Santiago.

Rol / Materia: 20.466-2016

Monto: 135.078.017.-

Estado: Con fecha 29 de agosto de 2016, el tribunal rechazó la solicitud de gestión preparatoria, resolución que fue recurrida ante la Corte de Apelaciones de Santiago, encontrándose pendiente su resolución.

QUIEBRA MGYT

Materia: Resolución de liquidación.

Juzgado: 19° Juzgado Civil de Santiago.

Rol / Materia: 19.429-2016

Monto: 211.076.000.-

Estado: Aún está pendiente el plazo para que dicho crédito pueda ser impugnado por el liquidador y/u otros acreedores. En este procedimiento se designó como Liquidador Titular, a don Enrique Ortiz D Amico y como Liquidador Suplente, a don Nelson Machuca Casanovas

No se tiene conocimiento de algún asunto de carácter tributario que pueda eventualmente representar una obligación real o contingente. Así mismo, no se tiene conocimiento de algún gravamen que afecte los activos de la Sociedad.

Respecto de las disposiciones contenidas en circular N° 979 de la Superintendencia de Valores y Seguros, Ferrocarril del Pacífico S.A., no ha realizado operación alguna en relación a los giros propios de las entidades bancarias, sociedades financieras, agentes de valores o corredores de bolsa.

A mayor abundamiento, la Empresa Ferrocarril del Pacífico S.A no ha intermediado valores mobiliarios, efectos de comercio, títulos valores u otros títulos de crédito.

No ha realizado habitualmente operaciones de compraventa de títulos de valores con pactos que permitan readquirirlos, como tampoco ha efectuado operación alguna descrita en el art 34 y 62 de la Ley General de Bancos.

No se tiene conocimiento de litigios o probables litigios que se encuentren activos y que afecten o pudieren afectar el patrimonio de la filial Transportes FEPASA Limitada.

44. COMPROMISOS

Al 31 de marzo de 2017 producto de las obligaciones contraídas con el Banco de Chile, Estado y Santander, la Sociedad se encuentra obligada a mantener durante el período del crédito la siguiente restricción:

- Relación Pasivo exigible total y Patrimonio neto igual o menor a 1.

A la fecha de cierre de los estados financieros, se ha dado cumplimiento a esta restricción.

En el caso de la Filial, las obligaciones contraídas con el Banco de Chile, se encuentran avaladas o respaldadas con la comfort letter de propiedad para el fiel cumplimiento del plazo de las obligaciones con dicho Banco.

45. MEDIO AMBIENTE

La actividad de transporte de carga por Ferrocarril, provoca un mínimo impacto en términos ambientales. Las vías férreas están establecidas por varias décadas y solo generan mantención periódica. De acuerdo a lo anterior la Sociedad no ha realizado desembolsos por este concepto.

46. HECHOS POSTERIORES

Entre el 1° de enero 2017 y la fecha de emisión de los presentes estados financieros consolidados, no existen hechos posteriores que pudieran afectar significativamente la interpretación de situación financiera y los resultados al 31 de marzo de 2017.

