

Estados Financieros Consolidados

**EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS
S.A. Y FILIALES**

*Santiago, Chile
31 de diciembre 2015 y 31 de diciembre 2014*

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Índice

Informe del Auditor Independiente	1
Estados Financieros Consolidados	
Estados de Situación Financiera Clasificado Consolidados	3
Estados de Resultados Integrales por Función Consolidados	5
Estados de Cambios en el Patrimonio Neto	6
Estados de Flujos de Efectivo Directo Consolidados	7
Notas a los Estados Financieros Consolidados	10

M\$: Miles de Pesos Chilenos
U.F. : Unidades de Fomento
US\$: Dólares Estadounidenses

KPMG Auditores Consultores Ltda.
Av. Isidora Goyenechea 3520, Piso 2
Las Condes, Santiago, Chile

Teléfono +56 (2) 2798 1000
Fax +56 (2) 2798 1001
www.kpmg.cl

Informe de los Auditores Independientes

Señores Accionistas y Directores
Empresa Constructora Moller y Pérez-Cotapos S.A.:

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Empresa Constructora Moller y Pérez-Cotapos S.A. y filiales, que comprenden el estado de situación financiera consolidado al 31 de diciembre de 2015 y 2014 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.1 b) a los estados financieros consolidados. La Administración también es responsable por el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

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

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

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Empresa Constructora Moller y Pérez-Cotapos S.A. y filiales al 31 de diciembre de 2015 y 2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.1 (b).

Base de contabilización

Tal como se describe en Nota 2.1 (b) a los estados financieros consolidados, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N°856 instruyendo a las entidades fiscalizadas, registrar en el ejercicio 2014 contra patrimonio las diferencias en activos y pasivos 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, cambiando el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados consolidados de resultados integrales y la conformación de los correspondientes estados consolidados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior y cuyo efecto se explica en Nota 9 (e).

Cristian Maturana R.

Santiago, 2 de marzo de 2016

KPMG Ltda.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Estados de Situación Financiera Clasificado Consolidados
31 de diciembre de 2015 y 2014

Activos		31-12-2015	31-12-2014
Activos corrientes	Nota	M\$	M\$
Efectivo y equivalentes al efectivo	4	2.652.021	7.378.051
Otros activos no financieros, corrientes	5	406.596	558.417
Deudores comerciales y otras cuentas por cobrar corrientes	6	28.891.930	43.975.259
Cuentas por cobrar a entidades relacionadas, corrientes	7	20.174.809	12.932.091
Inventarios, corrientes	8	64.730.545	32.602.061
Activos por impuestos corrientes	9	240.083	822.591
Total Activos corrientes		<u>117.095.984</u>	<u>98.268.470</u>
Activos no corrientes			
Otros activos no financieros no corrientes	5	53.410	53.410
Inventarios, no corrientes	8	23.413.711	33.658.796
Cuentas por cobrar a entidades relacionadas, no corrientes	7	31.978.476	21.692.007
Inversiones contabilizadas utilizando el método de la participación	10	5.590	-
Activos intangibles distintos de la plusvalía	11	500.710	592.889
Propiedades, planta y equipo	12	3.403.422	3.999.558
Propiedad de inversión	13	3.003.583	3.003.583
Activos por impuestos diferidos	9	3.751.736	2.781.872
Total Activos no corrientes		<u>66.110.638</u>	<u>65.782.115</u>
Total de activos		<u>183.206.622</u>	<u>164.050.585</u>

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Estados de Situación Financiera Clasificado Consolidados (continuación)
31 de diciembre de 2015 y 2014

	Nota	<u>31-12-2015</u> M\$	<u>31-12-2014</u> M\$
Patrimonio y pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	15	52.075.332	36.166.615
Cuentas por pagar comerciales y otras cuentas por pagar, corrientes	14	30.740.261	23.305.607
Cuentas por pagar a entidades relacionadas, corrientes	7	5.430.933	6.751.386
Otras provisiones corrientes	16	1.743.194	400.825
Pasivos por impuestos corrientes	9	729.881	865.211
Provisiones por beneficios a los empleados, corrientes	17	806.977	723.686
Otros pasivos no financieros corrientes	5	5.829.027	13.257.082
Total Pasivos corrientes		<u>97.355.605</u>	<u>81.470.412</u>
Pasivos no corrientes			
Otros pasivos financieros no corrientes	15	5.990.800	9.625.568
Otras provisiones no corrientes	16	4.966.117	4.059.833
Pasivo por impuestos diferidos no corrientes	9	-	42.614
Otros pasivos no financieros no corrientes	5	9.457.469	6.813.433
Total Pasivos no corrientes		<u>20.414.386</u>	<u>20.541.448</u>
Total pasivos		<u>117.769.991</u>	<u>102.011.860</u>
Patrimonio			
Capital emitido	18	26.486.999	26.486.999
Ganancias (pérdidas) acumuladas	18	39.324.340	35.927.469
Otras reservas	18	(376.924)	(376.924)
Patrimonio atribuible a los propietarios de la controladora		<u>65.434.415</u>	<u>62.037.544</u>
Participaciones no controladoras	19	2.216	1.181
Patrimonio total		<u>65.436.631</u>	<u>62.038.725</u>
Total de patrimonio y pasivos		<u>183.206.622</u>	<u>164.050.585</u>

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Estados de Resultados Integrales por Función Consolidados
Por el período comprendido entre

		01.01.2015	01.01.2014
		31.12.2015	31.12.2014
	Nota	M\$	M\$
Estado de Resultados			
Ingresos de actividades ordinarias	20	133.049.399	125.540.873
Costo de ventas	20	<u>(117.378.099)</u>	<u>(107.417.308)</u>
Ganancia bruta		<u>15.671.300</u>	<u>18.123.565</u>
Gasto de administración	21	(10.197.427)	(9.669.264)
Otras ganancias (pérdidas)	22	67.873	344.031
Ingresos financieros	23	1.583.347	1.780.710
Costos financieros	23	(785.833)	(1.116.678)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	10	(437.205)	(7.235.424)
Diferencias de cambio		(159.541)	(212.970)
Resultados por unidades de reajuste	24	736.646	180.923
Ganancia (pérdida), antes de impuestos		<u>6.479.160</u>	<u>2.194.893</u>
Gasto por impuestos a las ganancias	9	(1.325.653)	(1.145.113)
Ganancia (pérdida) procedente de operaciones continuadas		<u>5.153.507</u>	<u>1.049.780</u>
Ganancia (pérdida) procedente de operaciones discontinuadas		-	-
Ganancia (pérdida)		<u>5.153.507</u>	<u>1.049.780</u>
Ganancia (pérdida), atribuible a los propietarios de la controladora		5.152.473	1.049.258
Ganancia (pérdida), atribuible a participaciones no controladoras	19	1.034	522
Ganancia (pérdida)		<u>5.153.507</u>	<u>1.049.780</u>
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas	18	0,025	0,005
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-
Ganancia (pérdida) por acción básica		<u>0,025</u>	<u>0,005</u>
Otro resultado integral		-	-
Resultado integral total		<u>5.153.507</u>	<u>1.049.780</u>

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Estados de Cambios en el Patrimonio Neto finalizados al 31 de diciembre de 2015 y 2014

	Capital en acciones	Otras reservas varias	Cambios en resultados acumulados	Patrimonio neto atribuible a los propietarios de la Controladora	Participación no Controlador	Total cambios en patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial Período Actual 01/01/2015	26.486.999	(376.924)	35.927.469	62.037.544	1.181	62.038.725
Ganancia (pérdida)	-	-	5.152.473	5.152.473	1.034	5.153.507
Dividendos	-	-	(1.755.602)	(1.755.602)	-	(1.755.602)
Incremento (disminución) por transferencias y otros	-	-	-	-	1	1
Saldo Final Período Actual 31/12/2015	26.486.999	(376.924)	39.324.340	65.434.415	2.216	65.436.631

	Capital en acciones	Otras reservas varias	Cambios en resultados acumulados	Patrimonio neto atribuible a los propietarios de la Controladora	Participación no Controlador	Total cambios en patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial Período Actual 01/01/2014	26.486.999	(376.924)	35.916.516	62.026.591	561	62.027.152
Ganancia (pérdida)	-	-	1.049.258	1.049.258	522	1.049.780
Dividendos	-	-	(1.249.100)	(1.249.100)	-	(1.249.100)
Incremento (disminución) por transferencias y otros	-	-	210.795	210.795	98	210.893
Saldo Final Período Actual 31/12/2014	26.486.999	(376.924)	35.927.469	62.037.544	1.181	62.038.725

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Estados de Flujos de Efectivo Directo Consolidado por el ejercicio comprendido entre

	Período 01.01.2015 31.12.2015 M\$	Período 01.01.2014 31.12.2014 M\$
Estado de Flujos de Efectivo Directo Consolidado		
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 actividades ordinarias	141.898.294	154.123.239
Pagos a proveedores por el suministro de bienes y servicios	(105.544.990)	(104.946.150)
Pagos a y por cuenta de los empleados	(26.492.924)	(24.358.021)
Otros pagos para actividades de operación	(15.411.645)	(5.457.024)
Impuestos a las ganancias reembolsados (pagados)	(856.680)	1.154.540
Flujos de efectivo netos procedentes de (utilizados en) la operación	(6.407.945)	20.516.584
Dividendos pagados	(524.638)	(2.335.723)
Dividendos recibidos	1.424	3.157
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(6.931.159)	18.184.018
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(20.002)	-
Préstamos a entidades relacionadas	(7.710.147)	(10.505.375)
Compras de propiedades, planta y equipo	(24.463)	(197.114)
Otros cobros por la venta de participaciones en negocios conjuntos	19.600	-
Otros pagos para adquirir participaciones en negocios conjuntos	-	(2.793.333)
Compras de activos intangibles	(32.898)	-
Importes procedentes de la venta de propiedades, planta y equipo	-	69.494
Intereses recibidos	692.167	145.888
Cobros a entidades relacionadas	1.365.689	10.010.572
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(5.710.054)	(3.269.868)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de corto plazo	31.217.936	18.339.907
Pagos de préstamos	(21.705.763)	(32.185.072)
Pagos de pasivos por arrendamientos financieros	(30.029)	(93.999)
Intereses pagados	(1.566.961)	(1.973.852)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	7.915.183	(15.913.016)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(4.726.030)	(998.866)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(4.726.030)	(998.866)
Efectivo y equivalentes al efectivo al principio del período	7.378.051	8.376.917
Efectivo y equivalentes al efectivo al final del período	2.652.021	7.378.051

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

INDICE DE CONTENIDO

Nota 1 Información Corporativa.....	10
a) Información de la Sociedad	10
b) Información de las filiales.....	10
c) Información de empleados.....	13
Nota 2 Resumen de los Principales Criterios Contables Aplicados	14
Nota 2.1 Principios contables.....	14
a) Período cubierto por los estados financieros.....	14
b) Bases de preparación	14
c) Bases de consolidación	15
d) Método de conversión	17
e) Moneda Funcional.....	17
f) Uso de estimaciones.....	17
g) Deterioro del valor de activos	19
i. Deterioro del valor de los activos corrientes	
ii. Deterioro del valor de activos no corrientes	
h) Efectivo y Equivalentes al Efectivo	20
i) Inventarios	20
j) Propiedades, plantas y equipos.....	21
k) Contratos de Construcción	22
l) Estados de pago presentados y en preparación	24
m) Propiedades de inversión	24
n) Inversiones en asociadas	24
o) Participación en Negocios Conjuntos.....	25
p) Activos y pasivos financieros	28
i. Efectivo y equivalentes al efectivo	
ii. Cuentas por cobrar	
iii. Préstamos que devengan intereses	
iv. Activos y Pasivos medidos a valor razonable	
q) Arrendamientos.....	30
r) Anticipo de clientes	30
s) Provisiones.....	30
t) Provisión Garantía Post-venta.....	31
u) Beneficios a empleados	31
v) Dividendo mínimo	31
w) Gastos de emisión y colocación de acciones.....	32
x) Reconocimiento de ingresos	32
i. Bienes	
ii. Contratos de construcción	

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

INDICE DE CONTENIDO (CONTINUACIÓN)

y) Costos de venta	33
z) Impuesto a las ganancias e impuestos diferidos.....	33
aa) Ganancia (pérdida) por acción	34
bb) Factorig con responsabilidad	34
cc) Intangibles	35
Nota 2.2 Nuevos pronunciamientos contables	
Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINIIF)	36
Nota 3 Información Financiera por Segmentos	37
Nota 4 Efectivo y Equivalentes al Efectivo	41
Nota 5 Otros Activos y Pasivos no financieros corrientes y no corrientes	44
Nota 6 Deudores Comerciales y Otras Cuentas por Cobrar Corrientes	46
Nota 7 Cuentas por Cobrar y Pagar a Entidades Relacionadas	50
Nota 8 Inventarios	56
Nota 9 Impuestos a las Ganancias	57
Nota 10 Inversiones contabilizadas utilizando el método de la participación.....	63
Nota 11 Activos Intangibles distintos de la plusvalía	65
Nota 12 Propiedades, Plantas y Equipos	66
Nota 13 Propiedades de Inversión	68
Nota 14 Cuentas por pagar comerciales y otras cuentas por pagar	69
Nota 15 Otros Pasivos Financieros corrientes y no corrientes	72
Nota 16 Provisiones Corrientes y no Corrientes	74
Nota 17 Provisión por beneficios a los empleados	75
Nota 18 Patrimonio	75
Nota 19 Participaciones no Controladoras.....	81
Nota 20 Ingresos de actividades ordinarios y Costo de ventas.....	82
Nota 21 Gastos de administración	82
Nota 22 Otras ganancias (pérdidas)	83
Nota 23 Ingresos y costos financieros.....	83
Nota 24 Resultado por unidad de reajuste	84
Nota 25 Contingencias y Restricciones.....	84
Nota 26 Moneda Extranjera	88
Nota 27 Administración de Riesgo	88
Nota 28 Contratos de Construcción	93
Nota 29 Caucciones Obtenidas de Terceros	94
Nota 30 Sanciones	94
Nota 31 Medio Ambiente.....	94
Nota 32 Factoring con responsabilidad.....	94
Nota 33 Hechos Posteriores	94

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 1 - Información Corporativa

a) Información de la Sociedad

Empresa Constructora Moller y Pérez - Cotapos S.A.

La Sociedad Constructora Moller y Pérez - Cotapos S.A. se constituyó por escritura pública de fecha 26 de octubre de 1966. Su dirección actual es Avda. Los Leones 957 en la comuna de Providencia. La sociedad se encuentra inscrita en el registro de valores bajo el N° 1101 y sujeta a la fiscalización de la Superintendencia de Valores y Seguros. La Sociedad es controlada por el accionista Inversiones Inmover II Limitada.

El objeto de la empresa es, por sí o a través de sociedades filiales o coligadas, el estudio y ejecución de todo tipo de obras, trabajos y proyectos de ingeniería y construcción en general por su propia cuenta o de terceros; la realización de trabajos de edificación de obras civiles; el desarrollo de proyectos inmobiliarios; así como la compra, venta, enajenación y arrendamiento de todo tipo de bienes raíces o muebles; la construcción por cuenta propia o de terceros de todo tipo de obras de ingeniería y de edificación y su explotación; la construcción, la promoción y venta de centros comerciales, locales, oficinas o estacionamientos y la implementación y realización de todo tipo de proyectos y obras de ingeniería y construcción.

En Junta General Extraordinaria de Accionistas realizada el día 13 de junio de 2012, reducida a escritura pública ese mismo día ante Notario Eduardo Diez Morello, debidamente inscrita y publicada, se acordó aumentar el capital mediante la emisión de 70.701.600 acciones de pago. Las acciones de pago representativas del aumento, fueron emitidas por el Directorio e inscritas en el Registro de Valores de la Superintendencia de Valores y Seguros. Esta emisión se colocó y suscribió con fecha 26 de marzo de 2013, siendo el Sponsor y Market Maker Larraín Vial S.A. Corredora de Bolsa. En tal fecha se inscriben y ofrecen 42.500.000 nuevas acciones de primera emisión incluyendo las acciones preferentes en la Bolsa de Comercio a un valor nominal de \$400 por acción, de las cuales son suscritas y pagadas 41.913.811, la opción preferente para la suscripción del saldo de acciones emitidas venció en el mes de abril de 2013.

b) Información de las filiales

Moller y Pérez – Cotapos Ingeniería y Construcción Limitada.

La Sociedad Moller y Pérez – Cotapos Ingeniería y Construcción Limitada, se constituyó por escritura pública de fecha 22 de diciembre de 1982 y su objeto es el estudio y ejecución de todo tipo de obras y proyectos de ingeniería y construcción, por cuenta propia o ajena y la realización de trabajos de edificación de obras civiles.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 1 - Información Corporativa (continuación)

b) Información de las filiales (continuación)

Constructora Conosur Limitada.

La Sociedad Constructora Conosur Limitada, se constituyó por escritura pública de fecha 19 de octubre de 2009 y su objeto es la construcción de todo tipo de inmuebles y obras de ingeniería, bajo cualquier modalidad de construcción, sea por cuenta propia o para mandantes públicos, así como las asesorías en las materias señaladas.

Inmobiliaria Inmovet Limitada.

La Sociedad Inmobiliaria Inmovet Limitada, se constituyó por escritura pública con fecha 1 de diciembre de 2008.

El objetivo de la Sociedad es la adquisición, enajenación, subdivisión, loteo, comercialización y explotación, a cualquier título, de toda clase de bienes raíces, por cuenta propia o de terceros, invertir los fondos sociales en toda clase de bienes, inmuebles o muebles, corporales o incorporales, y derechos en Sociedades, administrarlos y percibir sus frutos y rentas. La Sociedad podrá realizar actividades de construcción, especialmente, pero sin limitación, de viviendas económicas, en general de todos los tipos y programas que las leyes o reglamentos establezcan como económicas, sociales o menciones similares.

Constructora Convvet Limitada.

La Sociedad Constructora Convvet Limitada, se constituyó a través de escritura pública con fecha 5 de enero de 2009.

El objetivo principal es la construcción de viviendas económicas, en general de todos los tipos y programas que las leyes o reglamentos establezcan como económicas, sociales o menciones similares.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 1 - Información Corporativa (continuación)

b) Información de las filiales (continuación)

Moller y Pérez - Cotapos Construcciones Industriales S.A.

La Sociedad Moller y Pérez – Cotapos Construcciones Industriales S.A. se constituyó por escritura pública con fecha 2 de septiembre de 2009.

El objeto de la empresa es a) la construcción de obras civiles y montajes industriales, entendiéndose por tales, todo tipo de obras públicas o privadas, excavaciones, movimientos de tierra, perforaciones, sondeos, trabajos de conservación y trabajos de reparación, incluyendo la construcción de viviendas y de todo tipo de edificaciones destinadas al uso habitacional o de oficinas; b) la prestación de toda clase de servicios relacionados con la construcción, tales como ejecución de proyectos de ingeniería civil, instalación, diseño, suministro y montaje de equipos y obras; y c) la prestación de asesorías, consultorías y administración de negocios y proyectos relacionados con la construcción.

Como se desprende del cuadro en Nota 2 c), al 31 de diciembre de 2015, la Sociedad presenta valores positivos en todas las variables a considerar: patrimonio positivo ascendente a M\$1.279.108, capital de trabajo positivo ascendente a M\$509.763 y utilidades por M\$966.027 explicadas principalmente por una mejora del resultado operacional. Los actuales dueños de la Sociedad tienen un pacto de accionistas de fecha 2 de septiembre de 2009, el cual indica que se deben hacer aportes de capital en los primeros nueve meses del año siguiente, los cuales han estado cubriendo las necesidades de capital de trabajo. Durante el año 2013 se efectuó una reorganización de la empresa que comprendió la disminución del número de obras durante 2014 para rentabilizar la operación y establecer una base sólida para retomar el crecimiento a partir de 2015. Así mismo en diciembre de 2013 se realizó un aumento de capital por M\$935.804, con lo cual la participación de la matriz aumentó a un 99,94% de la propiedad.

Durante el ejercicio 2014 se concretó la intención del Directorio de la matriz, el Directorio de la Sociedad y de la administración, de reorganizar la filial Moller y Pérez - Cotapos Construcciones Industriales S.A., surtiendo efectos las medidas adoptadas. La ampliación del ámbito de negocios de esta filial, asumiendo todo tipo de edificaciones, implementándose las modificaciones pertinentes para que la Empresa pueda realizar estas actividades.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 1 - Información Corporativa (continuación)

c) Información de empleados

El siguiente cuadro muestra el número de empleados de Empresa Constructora Moller y Pérez - Cotapos S.A. y sus filiales al 31 de diciembre de 2015 y 31 de diciembre de 2014:

	N° de empleados	
	31-12-2015	31-12-2014
Empresa Constructora Moller y Pérez – Cotapos S.A.	562	706
Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	543	706
Moller y Pérez – Cotapos Construcciones Industriales S.A.	672	402
Constructora Convet Ltda.	156	137
Inmobiliaria Inmovet Ltda.	13	14
Total empleados	1.946	1.965

Nota 2 - Resumen de los Principales Criterios Contables Aplicados

2.1 Principios contables

a) Período cubierto por los estados financieros

Los presentes estados financieros consolidados comprenden:

- Estados de situación financiera clasificados consolidados por los ejercicios terminados al 31 de diciembre de 2015 y 2014.
- Estados de resultados integrales por función consolidados, por los ejercicios terminados al 31 de diciembre de 2015 y 2014.
- Estados de cambios en el patrimonio neto por los ejercicios terminados al 31 de diciembre de 2015 y 2014.
- Estados de flujos de efectivo directo consolidados por los ejercicios terminados al 31 de diciembre de 2015 y 2014.

b) Bases de preparación

Los presentes estados financieros consolidados de Empresa Constructora Moller y Pérez - Cotapos S.A., han sido preparados de acuerdo a las Normas Internacionales de Información Financiera ("NIIF") y sus interpretaciones, emitidas por el International Accounting Standards Board (en adelante "IASB"), vigentes al 31 de diciembre de 2015, las cuales se han aplicado en forma íntegra y sin reservas, e instrucciones de la Superintendencia de Valores y Seguros de Chile (SVS) establecidos en el oficio circular N° 856 de fecha 17 de octubre de 2014.

De existir discrepancias entre las NIIF y las instrucciones de la SVS, priman estas últimas sobre las primeras. Al 31 de diciembre de 2014, la única instrucción de la SVS que contraviene las NIIF se refiere al registro particular de efectos sobre impuestos diferidos en las compañías grupo Moller y Pérez - Cotapos S.A.

Estos estados financieros consolidados reflejan fielmente la situación financiera de Empresa Constructora Moller y Pérez - Cotapos S.A. al 31 de diciembre de 2015 y 2014, y los resultados de las operaciones por los ejercicios terminados al 31 de diciembre de 2015 y 2014, y los cambios en el patrimonio neto y los flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2015 y 2014, los cuales fueron aprobados por el Directorio en sesión celebrada con fecha 2 de Marzo de 2016.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

c) Bases de consolidación

Los estados financieros consolidados comprenden los estados financieros de la Sociedad matriz y sus filiales, incluyendo todos sus activos, pasivos, ingresos, gastos y flujos de efectivo después de efectuar los ajustes y eliminaciones relacionadas con las transacciones entre las compañías que forman parte de la consolidación.

Filiales son todas las compañías sobre las cuales la Sociedad matriz posee control, ya sea directa o indirectamente, sobre sus políticas financieras y operacionales, de acuerdo a lo indicado en la Norma Internacional de Contabilidad (IFRS) 10 “Estados Financieros Consolidados”. De acuerdo a esta norma, existe control cuando se tiene el poder para gobernar las políticas financieras y operacionales de la entidad con el propósito de obtener beneficios de sus actividades. Al evaluar el control de la Sociedad y sus filiales toman en cuenta los derechos potenciales de voto que actualmente son ejecutables. El interés no controlador representa la porción de activos netos y de utilidades o pérdidas que no son de propiedad del grupo, el cual se presenta separadamente en el rubro patrimonio neto del estado de situación financiera, en el estado de resultados integrales y dentro del patrimonio en el estado de situación financiera consolidado.

Los estados financieros de las filiales han sido preparados en la misma fecha de la Sociedad matriz y se han aplicado políticas contables uniformes, considerando la naturaleza específica de cada línea de negocios.

Todas las transacciones y saldos intercompañías han sido eliminados en la consolidación.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables

c) Bases de consolidación (continuación)

Los estados financieros consolidados, incluyen las siguientes empresas filiales:

Rut	Nombre Sociedad	País	Moneda Funcional	Porcentaje de participación			
				31.12.2015			31.12.2014
				Directo	Indirecto	Total	Total
89.205.500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	Pesos	99,99%	-	99,99%	99,99%
76.071.313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	Pesos	99,94%	-	99,94%	99,94%
76.042.576-1	Inmobiliaria Inmovet Ltda.	Chile	Pesos	90,00%	10,00%	100,00%	100,00%
76.044.833-8	Constructora Convét Ltda.	Chile	Pesos	98,33%	1,50%	99,83%	99,83%
76.078.968-2	Constructora Conosur Ltda.	Chile	Pesos	-	99,90%	99,90%	99,90%
76.416.027-4	Inmobiliaria Barrio Sur S.A. (1)	Chile	Pesos	-	-	-	100,00%
76.416.031-2	Inmobiliaria Marcar S.A.(1)	Chile	Pesos	-	-	-	100,00%

(1) Inmobiliarias Barrio Sur S.A. y Marcar S.A. fueron creadas el 2 de diciembre de 2014 y a contar del 7 de enero de 2015 son controladas en forma conjunta con BTG Pactual Chile S.A. Administradora Gral de Fondos.

El valor de la participación de accionistas no controladores en el patrimonio y en los resultados de las Sociedades consolidadas se presentan en los rubros "Participaciones no controladoras" y "Resultado integral atribuible a participaciones no controladoras", respectivamente.

31.12.2015

Sociedad	País de	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Patrimonio M\$	Ingresos ordinarios M\$	Resultado M\$
Consolidado Moller y Pérez - Cotapos Ing. y Construcción Ltda.	Chile	58.746.599	2.289.869	56.199.011	33.688	4.803.769	35.643.104	1.267.012
Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	37.200.380	769.345	36.690.617	-	1.279.108	29.598.673	966.019
Inmobiliaria Inmovet Ltda.	Chile	9.222.662	3.106.491	9.840.480	-	2.488.673	4.283.039	611.810
Constructora Convét Ltda.	Chile	14.600.793	68.267	14.294.794	-	374.266	6.786.617	191.853

31.12.2014

Sociedad	País de	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Patrimonio M\$	Ingresos ordinarios M\$	Resultado M\$
Consolidado Moller y Pérez - Cotapos Ing. y Construcción Ltda.	Chile	28.400.635	2.221.523	27.051.713	33.688	3.536.757	28.731.150	172.583
Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	8.576.732	986.292	9.249.935	-	313.089	29.832.364	1.624.656
Inmobiliaria Inmovet Ltda.	Chile	8.858.124	3.124.576	10.063.223	42.614	1.876.863	5.865.925	902.262
Constructora Convét Ltda.	Chile	7.870.099	30.945	7.718.631	-	182.413	3.947.307	(148.345)
Inmobiliaria Barrio Sur S.A.	Chile	10.000	-	-	-	10.000	-	-
Inmobiliaria Marcar S.A.	Chile	10.000	-	-	-	10.000	-	-

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

d) Método de conversión

Los activos y pasivos en USD (Dólares estadounidenses) y en UF (Unidades de Fomento), han sido convertidos a pesos chilenos a los tipos de cambio observados a la fecha de cierre de cada uno de los períodos como sigue:

Fecha	USD	UF
31 de Diciembre de 2015	710,16	25.629,09
31 de Diciembre de 2014	606,75	24.627,10

Las diferencias resultantes por tipo de cambio en la aplicación de esta norma son reconocidas en los estados de resultados integrales a través de la cuenta “Diferencias de cambio” y “Resultado por unidades de reajuste” por la variación de la unidad de fomento (UF).

e) Moneda funcional

Los estados financieros consolidados son presentados en pesos chilenos, que es la moneda funcional y de presentación de la Sociedad y sus filiales. Toda información es presentada en miles de pesos chilenos (\$) y ha sido redondeada a la unidad más cercana (M\$).

f) Uso de estimaciones

A continuación se muestran las principales hipótesis de futuro asumidas y otras fuentes relevantes de incertidumbre en las estimaciones a la fecha de cierre, que podrían tener efecto sobre los estados financieros consolidados en el futuro.

i) Vida útil y valores residuales de propiedades, plantas y equipos

La determinación de las vidas útiles y los valores residuales de propiedades, plantas y equipos, involucra juicios y supuestos que podrían ser afectados si cambian las circunstancias. La administración revisa estos supuestos en forma periódica y los ajusta en base prospectiva en el caso de identificarse algún cambio.

ii) Valor neto de realización de inventarios

Las variables consideradas para el cálculo del valor neto de realización son principalmente los precios de venta estimados menos los costos de productos terminados y los gastos de ventas estimados.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

f) Uso de estimaciones (continuación)

iii) Impuestos diferidos

La Sociedad matriz y sus filiales evalúan la recuperabilidad de los activos por impuestos diferidos basándose en estimaciones de resultados futuros. Dicha recuperabilidad depende en última instancia de la capacidad de la Sociedad y sus filiales para generar beneficios imponibles a lo largo del período en que son deducibles los activos por impuestos diferidos. En el análisis se toma en consideración el calendario previsto de reversión de pasivos por impuestos diferidos, así como las estimaciones de beneficios tributables, sobre la base de proyecciones internas que son actualizadas para reflejar las tendencias más recientes.

La determinación de la adecuada clasificación de las partidas tributarias depende de varios factores, incluida la estimación del momento y realización de los activos por impuestos diferidos y del momento esperado de los pagos de impuestos. Los flujos reales de cobros y pagos por impuestos sobre beneficios podrían diferir en las estimaciones realizadas por la Sociedad y sus filiales, como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar los saldos tributarios.

iv) Provisiones

Debido a las incertidumbres inherentes a las estimaciones necesarias para determinar el importe de las provisiones, los desembolsos reales pueden diferir de los importes reconocidos originalmente sobre la base de dichas estimaciones.

v) Valor justo de activos y pasivos

En ciertos casos las NIIF requieren que activos y pasivos sean registrados a su valor justo. Valor justo es el monto al cual un activo puede ser comprado o vendido, o el monto al cual un pasivo puede ser incurrido o liquidado en una transacción actual entre partes debidamente informadas en condiciones de independencia mutua, distinta de una liquidación forzosa. Las bases para la medición de activos y pasivos a su valor justo son los precios vigentes en mercados activos. En su ausencia, la Sociedad y sus filiales estiman dichos valores basadas en la mejor información disponible, incluyendo el uso de modelos u otras técnicas de valuación.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

f) Uso de estimaciones (continuación)

vi) Contingencias

La Sociedad evalúa periódicamente la probabilidad de pérdida de sus litigios y contingencias de acuerdo a las estimaciones realizadas por sus asesores legales.

En los casos en que la administración y los abogados de la Sociedad han opinado que se obtendrán resultados favorables o que los resultados son inciertos y los juicios se encuentran en trámite, no se han constituido provisiones al respecto.

g) Deterioro del valor de activos

i) Deterioro del valor de los activos corrientes

En cada cierre de los estados financieros se evalúa en forma objetiva si existe evidencia de deterioro en activos corrientes. Un activo corriente se encuentra deteriorado si existe evidencia que han tenido efectos negativos en los flujos de efectivo futuros del activo evaluado. Una pérdida por deterioro en relación con este activo se calcula como la diferencia entre el valor en libros del activo y el valor justo.

Todas las pérdidas por deterioro son reconocidas con cargo en resultados integrales si el valor libro es mayor al valor justo y sólo será reversada si existe evidencia fundada que el valor libro no excede del valor justo del activo evaluado.

ii) Deterioro del valor de activos no corrientes

En cada cierre de los estados financieros se evalúa la existencia de indicios de posible deterioro del valor de los activos no corrientes. Si existen tales indicios, la Sociedad y sus filiales estiman el valor recuperable del activo, siendo éste el mayor entre el valor razonable menos el costo de venta, y el valor en uso. Dicho valor en uso se determina mediante el descuento de los flujos de caja futuros estimados. Cuando el valor recuperable de un activo está por debajo de su valor neto contable, se considera que existe deterioro de valor.

Para determinar los cálculos de deterioro, la Sociedad y sus filiales realizan una estimación de la rentabilidad de los activos asignados a distintas unidades generadoras de efectivo sobre la base de los flujos de caja esperados.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

h) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo indicado en los estados financieros consolidados, comprende el efectivo en caja, saldos en bancos, cuotas de fondos mutuos de alta liquidez a 90 días y con riesgo inferior de cambio de valor y depósitos a plazo en entidades de crédito, otras inversiones a corto plazo de gran liquidez con un vencimiento igual o menor a 90 días. En el estado de situación financiera, el efectivo restringido está incluido en el estado de posición financiera en "Efectivo y equivalentes al efectivo" excepto cuando la naturaleza de la restricción es tal que deja de ser líquido o fácilmente convertible a efectivo. En este caso el efectivo restringido con restricciones menores a 12 meses será reconocido en "Otros activos financieros corrientes" y sobre 12 meses será registrado en "Otros activos financieros no corrientes". La clasificación de efectivo y equivalente de efectivo no difiere de lo considerado en el estado de flujos de efectivo.

i) Inventarios

Los proyectos inmobiliarios, en construcción y terminados, registrados en las Sociedades del grupo ligadas al negocio inmobiliario, se presentan clasificadas en el rubro Inventarios. Al 31 de diciembre de 2015 y 31 de diciembre de 2014, los inventarios incluyen los costos de adquisición de terrenos urbanizados, costo de construcción del bien inmueble, capitalización de intereses, desarrollo de proyectos de urbanización, proyectos de arquitectura, cálculos y especialidades.

La valorización de los inventarios al cierre de los ejercicios terminados al 31 de diciembre de 2015 y 2014, no exceden de su valor neto de realización.

La clasificación de inventarios corrientes se ha definido cuando el bien esté disponible para la venta o se espera que esté disponible antes de 12 meses.

El costo de inventario incluye los costos externos más los costos internos formados por consumos de materiales en bodega, costos de mano de obra directa e indirecta empleada en la construcción y una imputación de costos indirectos necesarios para llevar a cabo la inversión si es que corresponde, también se incluye la capitalización de los costos financieros.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

i) Inventarios (continuación)

Los costos por intereses incurridos para la construcción de cualquier activo calificado se capitalizan durante el período de tiempo que es necesario para completar y preparar el activo para el uso que se pretende. Otros costos por intereses se registran en resultados.

Las obras en ejecución que no se espera que estén concluidas antes de 12 meses y los terrenos disponibles para futuros proyectos se clasifican como Inventarios dentro del activo no corriente.

j) Propiedades, plantas y equipos

Los activos de propiedades, plantas y equipos se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y si aplica, menos las posibles pérdidas por deterioro de su valor.

Los años de vida útiles estimados, se resumen de la siguiente manera:

Activos	Rango de años
Edificios	50
Planta y equipos	8
Instalaciones fijas	12
Vehículos de motor	7
Otras propiedades, planta y equipos	7

Los valores residuales estimados junto con los métodos y plazos de amortización utilizados, son revisados al cierre de cada ejercicio y, si corresponde, se ajustan de manera prospectiva.

Cabe señalar que no han sido capitalizados intereses en este rubro, ya que el activo fijo no ha sido adquirido a través de financiamiento externo, a excepción de los bienes adquiridos por leasing.

Los gastos periódicos de mantenimiento, conservación y reparación, se imputan a resultados, como costo del ejercicio en que se incurren. Un elemento de propiedad, planta y equipos es dado de baja en el momento de su disposición o cuando no se esperan futuros beneficios económicos de su uso o disposición. Cualquier utilidad o pérdida que surja de la baja del activo, es incluido en el estado de resultados en el ejercicio en el cual el activo es dado de baja.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

j) Propiedades, plantas y equipos (continuación)

Debido a la naturaleza de las obras y proyectos que se construyen en la compañía y dado que no existen obligaciones contractuales u otra exigencia constructiva como las mencionadas por las NIIF, el concepto de costos de desmantelamiento no es aplicable a la fecha de los presentes estados financieros.

A la fecha de los presentes estados financieros no existen activos fijos de importancia, temporalmente fuera de servicio o totalmente depreciados.

k) Contratos de construcción

La Sociedad y filiales reconocen los costos de los contratos de construcción en el momento que se incurren. Forman parte del costo del contrato los costos directos, costos indirectos relacionados a dicho contrato como seguros y costos financieros relacionados al contrato. Los ingresos de los contratos incluyen el monto inicial acordado en éste más o menos cualquier variación del contrato que pueda ser valorizado de manera fiable.

En la medida que el resultado de un contrato de construcción pueda ser estimado con suficiente fiabilidad, los ingresos y los costos asociados serán reconocidos en resultados en proporción al grado de realización del contrato.

El grado de realización es evaluado mediante estudios sobre el avance de obra. Cuando el resultado de un contrato de construcción no puede ser estimado con suficiente fiabilidad, los ingresos son reconocidos sólo en la medida que los costos del contrato puedan ser recuperados. Una pérdida esperada es reconocida inmediatamente en resultados.

Los anticipos de obras de construcción son registrados en el rubro otros pasivos no financieros corrientes y fluctúan entre un 10% y un 20% del contrato.

Las estimaciones de ingresos y costos son revisadas y actualizadas de acuerdo a los grados de avance real con que se ha desarrollado la obra.

El concepto multas se incorpora como un mayor costo de obra una vez que se tenga la confirmación de la ejecución de tales multas por parte del mandante.

El incumplimiento en el desarrollo de los contratos de construcción, que eventualmente se pudiesen generar por parte del mandante o por parte de la Sociedad, originadas en incumplimiento de plazos, de entrega de materiales, etc., y que a su vez se traduzcan en multas o mayores cobros, se registrarán de acuerdo al origen de la responsabilidad:

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

k) Contratos de construcción (continuación)

- Por responsabilidad del mandante a la Sociedad: Se considera un mayor cobro en los estados de pago, registrando un activo y un mayor ingreso por estos valores.
- Por responsabilidad de la Sociedad hacia el mandante: Se considera un costo de la Sociedad, registrando una cuenta por pagar y un costo en los estados de resultados.

Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Besalco S.A. y Salfa S.A. han constituido un consorcio para desarrollar la construcción del Hospital de Talca y Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Besalco S.A. han constituido un consorcio para desarrollar la construcción del Hospital de Puerto Montt.

Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Celfin Capital S.A. Administradora General de Fondos (hoy BTG Pactual Chile S.A. Administradora General de Fondos) se han asociado el año 2012 para desarrollar tres proyectos inmobiliarios en las comunas de Colina, Vitacura y Lo Barnechea, y para estos proyectos han creado tres empresas, Inmobiliaria Barrio Norte S.A., Inmobiliaria Parque San Damián S.A. e Inmobiliaria Mirador Los Trapenses S.A. respectivamente. En 2013 Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con BTG Pactual Chile S.A. Administradora General de Fondos se han asociado para desarrollar tres proyectos inmobiliarios en las comunas de Las Condes y Vitacura, y para estos proyectos han creado tres empresas, Inmobiliaria MPC Estoril S.A., Inmobiliaria MPC Escandinavia S.A. e Inmobiliaria MPC Los Castaños S.A., respectivamente. En el mes de enero de 2015 Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con BTG Pactual Chile S.A. Administradora General de Fondos se asocian para desarrollar dos proyectos inmobiliarios en la comuna de Buin, participando para la ejecución de estos proyectos en las empresas, Inmobiliaria Barrio Sur S.A., e Inmobiliaria Marcar S.A., respectivamente.

En el mes de mayo de 2015 Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con BTG Pactual Chile S.A. Administradora General de Fondos se asocian para desarrollar dos proyectos inmobiliarios, el primero en la comuna de Las Condes y el segundo en la comuna de San Miguel, participando para la ejecución de estos proyectos en las empresas, Inmobiliaria MPC El Navegante S.A., e Inmobiliaria MPC El Marqués S.A., respectivamente.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

l) Estados de pago presentados y en preparación

Los estados de pago presentados y en proceso de preparación representan el monto bruto facturado y por facturar que se espera cobrar a los clientes por los proyectos de construcción en curso llevados a cabo a la fecha de cierre del estado de situación financiera. Son valorizados al costo total incurrido más el resultado reconocido a la fecha menos las facturaciones parciales ya efectuadas. El costo incluye todos los desembolsos relacionados directamente con cada proyecto, una asignación de los gastos generales fijos y de las variables en que la Sociedad y sus filiales incurren durante las actividades contractuales considerando la capacidad normal de operación.

m) Propiedades de inversión

Corresponde a aquellos terrenos por los cuales no existe un plan de desarrollo en el mediano plazo y que se mantienen con el propósito de obtener plusvalía. Las propiedades de inversión se medirán inicialmente al costo. Los costos asociados a la transacción se incluirán en la medición inicial. En forma posterior al reconocimiento inicial las propiedades de inversión se valorizan al costo más todos los costos menos las pérdidas por deterioro que hayan experimentado en caso de existir.

n) Inversiones en asociadas

Las inversiones en que la Sociedad y sus filiales pueden ejercer influencia significativa pero sin tener el control, se registran por el método de la participación. Las inversiones son registradas inicialmente al costo y su valor libro es modificado de acuerdo a la participación en los resultados de la asociada al cierre de cada período.

Si éstas registran utilidades o pérdidas directamente en su patrimonio neto, la Sociedad también reconoce la participación que le corresponde en tales resultados.

Si el monto resultante fuera negativo, se deja la participación a cero en el estado de situación financiera, a no ser que exista el compromiso (obligación legal o implícita) por parte de la Sociedad matriz de reponer la situación patrimonial de la Sociedad, en cuyo caso, se registra la provisión correspondiente.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

o) Participación en negocios conjuntos

La Compañía tiene participaciones en negocios conjuntos que son entidades controladas conjuntamente. Un negocio conjunto es un arreglo contractual por medio del cual dos o más partes realizan una actividad económica que está sujeta a control conjunto, y una entidad controlada conjuntamente es un joint venture que involucra el establecimiento de una entidad separada en la cual cada parte tiene una participación. La compañía reconoce su participación en el joint venture usando el método de valor patrimonial proporcional. Los estados financieros del negocio conjunto son preparados para los mismos ejercicios de reporte como la matriz, usando políticas contables consistentes. Se realizan ajustes para mantener en línea cualquier política contable diferente que pueda existir.

Cuando la compañía contribuye o vende activos al joint venture cualquiera porción de la utilidad o pérdida proveniente de la transacción es reconocida en base a la naturaleza de la transacción. Cuando la compañía vende activos del joint venture, la compañía no reconoce su porción de las utilidades del joint venture de la transacción hasta que revende el activo a una parte independiente.

Basado en el acuerdo marco de fecha 13 de agosto de 2012 entre Empresa Constructora Moller y Pérez - Cotapos S.A., Inmobiliaria Inmovet Ltda. y Celfin Capital S.A. Administradora General de Fondos (hoy BTG Pactual Chile S.A. Administradora General de Fondos), se controlan en forma conjunta las Sociedades Inmobiliaria Parque San Damián S.A., Inmobiliaria Barrio Norte S.A. e Inmobiliaria Mirador Los Trapenses S.A. con BTG Pactual Chile S.A. Administradora General de Fondos.

Con fecha 14 de noviembre 2013 se constituyeron tres nuevas Sociedades inmobiliarias con propósitos específicos, Inmobiliaria MPC Estoril S.A., Inmobiliaria MPC Escandinavia S.A. e Inmobiliaria MPC Los Castaños S.A., con participación de Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.

Con fecha 27 de diciembre de 2013 Empresa Constructora Moller y Pérez - Cotapos S.A. vende 4.900 acciones de su participación en las tres nuevas inmobiliarias a Celfin Desarrollo Inmobiliario II Fondo de Inversión (hoy BTG Pactual Chile S.A. Administradora General de Fondos), no produciendo efectos en resultados.

Con fecha 2 de diciembre de 2014 se constituyeron dos nuevas Sociedades inmobiliarias con propósitos específicos, Inmobiliaria Barrio Sur S.A., e Inmobiliaria Marcar S.A., con participación de Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

o) Participación en negocios conjuntos (continuación)

Con fecha 7 de enero de 2015 Empresa Constructora Moller y Pérez - Cotapos S.A. vende 4.900 acciones de su participación en las dos nuevas inmobiliarias a Celfin Desarrollo Inmobiliario II Fondo de Inversión (hoy BTG Pactual Chile S.A. Administradora General de Fondos), no produciendo efectos en resultados.

Con fecha 26 de febrero de 2015 se han constituido dos nuevas Sociedades inmobiliarias con propósitos específicos, Inmobiliaria MPC El Navegante S.A., e Inmobiliaria MPC El Marqués S.A., con participación de Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.

Con fecha 29 de mayo de 2015 Empresa Constructora Moller y Pérez - Cotapos S.A. vende 4.900 acciones de su participación en las dos nuevas inmobiliarias a Celfin Desarrollo Inmobiliario II Fondo de Inversión (hoy BTG Pactual Chile S.A. Administradora General de Fondos), no produciendo efectos en resultados.

La Sociedad ha considerado que las operaciones de Inmobiliaria Parque San Damián S.A., Inmobiliaria Barrio Norte S.A., Inmobiliaria Mirador Los Trapenses S.A., Inmobiliaria MPC Estoril S.A., Inmobiliaria MPC Escandinavia S.A., Inmobiliaria MPC Los Castaños S.A., Inmobiliaria Barrio Sur S.A., Inmobiliaria Marcar S.A., Inmobiliaria MPC El Navegantes S.A. e Inmobiliaria MPC El Marqués S.A. son un Negocio en Conjunto según IFRS 11, teniendo en cuenta el análisis técnico de la normativa, el acuerdo marco y el pacto de accionistas firmado entre Empresa Constructora Moller y Pérez - Cotapos S.A. y Celfin Capital S.A. Administradora General de Fondos y Celfin Desarrollo Inmobiliario II Fondo de Inversión (hoy BTG Pactual Chile S.A. Administradora General de Fondos).

Los siguientes elementos fueron fundamentales en la calificación que se hace de esta operación:

- a) Ambas partes deben acordar los términos del desarrollo de los proyectos en precios de venta, costos y rentabilidad.
- b) Ambas partes deben acordar el costo del contrato de construcción.
- c) Acuerdo en designación del ITO, con la relevancia que por un lado construye uno de los accionistas y por otra parte el otro accionista ejerce control sobre el desarrollo de la obra a través del ITO.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

o) Participación en negocios conjuntos (continuación)

- d) El pacto de accionistas establece que se requiere de la aprobación de cuatro Directores, de los cuales Moller y Pérez - Cotapos posee capacidad para designar tres (por lo tanto se requiere de al menos un Director nombrado por BTG Pactual Chile S.A. Administradora General de Fondos) para tomar las siguientes decisiones:
- i) Modificar el cronograma de desarrollo de cada etapa del proyecto.
 - ii) Vender o enajenar cualquier clase de bienes diferentes a las unidades que se construyen en el proyecto.
 - iii) Vender o enajenar cualquier clase de bienes diferentes a las unidades que se construyen en el proyecto.

En base a los antecedentes planteados y la normativa técnica especificada, la transacción es representativa de un negocio conjunto IFRS 11, por lo tanto, las dos compañías que ejercen el control conjunto registran en sus estados financieros la participación de acuerdo al método de participación en las siguientes Sociedades:

- * Inmobiliaria Mirador Los Trapenses S.A.
- * Inmobiliaria Parque San Damián S.A.
- * Inmobiliaria Barrio Norte S.A.
- * Inmobiliaria MPC Estoril S.A.
- * Inmobiliaria MPC Escandinavia S.A.
- * Inmobiliaria MPC Los Castaños S.A.
- * Inmobiliaria Barrio Sur S.A.
- * Inmobiliaria Marcar S.A.
- * Inmobiliaria MPC EL Navegante S.A.
- * Inmobiliaria MPC El Marqués S.A.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

p) Activos y pasivos financieros

Todos los instrumentos financieros que den lugar a un activo o pasivo financiero, son reconocidos a valor razonable, en la fecha de la negociación, que es la fecha en la que se adquiere el compromiso.

i) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo indicado en los estados financieros consolidados, comprende el efectivo en caja, saldos en bancos, cuotas de fondos mutuos de alta liquidez a 90 días y con riesgo inferior de cambio de valor y depósitos a plazo en entidades de crédito, otras inversiones a corto plazo de gran liquidez con un vencimiento igual o menor a 90 días.

ii) Cuentas por cobrar

Corresponde a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Las cuentas por cobrar comerciales se reconocen por el importe de la factura correspondiente a los estados de pago por grado de avance de la obra, en el caso inmobiliario se reconoce la cuenta por cobrar de cliente cuando se escritura y se ha transferido el riesgo del bien.

La Sociedad y sus filiales constituyen provisión de riesgo de crédito en base al análisis de riesgo de incobrabilidad de las cuentas y documentos por cobrar.

En el caso de Empresa Constructora Moller y Pérez - Cotapos S.A. y la filial Moller y Pérez - Cotapos Construcciones Industriales S.A., el cálculo de la estimación de pérdida por deterioro se determina teniendo en consideración factores de antigüedad, el que alcanza a un 100% en las deudas superiores a 360 días.

No obstante, se estiman pérdidas por deterioro con anterioridad (antes de los 360 días), a clientes que, atendida la información financiera de los mismos o las regularizaciones de los mercados en que actúan o cualquier otro antecedente, evidencien alguna señal de deterioro. A todos éstos se efectúa un análisis individual y seguimiento caso a caso. A la fecha de cierre no existe evidencia de deterioro sobre esta clase de activos.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

p) Activos y pasivos financieros (continuación)

Los créditos y cuentas por cobrar comerciales no se descuentan. La Sociedad y sus filiales han determinado que el cálculo del costo amortizado no presenta diferencias significativas con respecto al monto facturado, en consideración a que los saldos de créditos y cuentas por cobrar son en su totalidad clasificados como corrientes.

iii) Préstamos que devengan intereses

Los pasivos financieros se valorizan al costo amortizado utilizando la tasa de interés efectiva. Las diferencias originadas entre el efectivo recibido y los valores reembolsados se imputan directamente a resultado en los plazos convenidos. Las obligaciones financieras se presentan como pasivos no corrientes cuando su plazo de vencimiento es superior a doce meses. En las obligaciones con instituciones financieras la tasa nominal es similar a la tasa efectiva debido a que no existen costos de transacción adicional que deban ser considerados.

iv) Activos y Pasivos medidos a valor razonable

Se entiende por valor razonable de un activo o pasivo en una fecha dada, al monto por el cual dicho activo podría ser intercambiado y dicho pasivo liquidado, en esa fecha entre dos partes, independientes y con toda la información disponible, que actúen libre y voluntariamente. La referencia más objetiva y habitual del valor razonable de un activo o pasivo es el precio que se pagaría por él en un mercado organizado y transparente ("Precio de cotización" o "Precio de mercado").

Los instrumentos financieros registrados a valor justo en el estado de situación financiera consolidado, se clasifican de la siguiente manera, basado en la forma de obtención de su valor justo:

Nivel 1 : Valor justo obtenido mediante referencia directa a precios cotizados, sin ajuste alguno.

Nivel 2 : Valor justo obtenido mediante la utilización de modelos de valorización aceptados en el mercado y basados en precios, distintos a los indicados en el nivel 1, que son observables directa o indirectamente a la fecha de medición (Precios ajustados).

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

p) Activos y pasivos financieros (continuación)

Nivel 3: Valor justo obtenido mediante modelos desarrollados internamente o metodologías que utilizan información que no son observables o muy poco líquidas.

En los casos en que no es posible determinar el valor razonable de un activo o pasivo financiero, éste se valoriza a su costo amortizado.

q) Arrendamientos

Los arrendamientos financieros, que transfieren a la Sociedad y sus filiales sustancialmente todos los riesgos y beneficios inherentes a la propiedad de la partida arrendada, son capitalizados al comienzo del leasing al valor justo de la propiedad arrendada o si es menor, al valor presente de los pagos mínimos de arriendo. Los activos en arrendamiento financiero son depreciados en la vida útil económica estimada del activo o el plazo de vigencia del leasing si este fuera menor y no existe una certeza razonable que la Sociedad obtendrá la propiedad al final de la vigencia del leasing.

Los arrendamientos operativos son aquellos en los cuales el arrendador retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad del bien arrendado. Los pagos de leasing operacionales son reconocidos linealmente como gastos en los estados de resultados integrales durante la vigencia del leasing.

r) Anticipo de clientes

Los anticipos de clientes son registrados en el rubro cuentas por pagar comerciales y otras cuentas por pagar y corresponden a anticipos efectuados por clientes al momento de firmar la promesa de compra venta, y se considera un abono al valor de la propiedad aludida en la promesa al momento de escriturar finalmente la venta del inmueble.

s) Provisiones

Las provisiones son reconocidas cuando la Sociedad o sus filiales tienen una obligación presente (legal o constructiva) como resultado de un evento pasado, es probable que se requiera una salida de recursos para liquidar la obligación y se puede hacer una estimación confiable del monto de la obligación.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

t) Provisión garantía post-venta

De acuerdo a la Ley General de Urbanismo y Construcción, la Sociedad y filiales constituyen una provisión sobre eventuales desperfectos en viviendas.

La compañía ha determinado en función a información histórica una provisión que está de acuerdo a los plazos establecidos por la ley para las viviendas en garantía pendientes a la fecha de cierre.

Las provisiones se valorizan al valor actual de los desembolsos que se espera sean necesarios para liquidar la obligación utilizando la mejor estimación de la Sociedad.

u) Beneficios a empleados

La Sociedad y sus filiales entregan ciertos beneficios de corto plazo a sus empleados en forma adicional a las remuneraciones, tales como bonos, vacaciones y aguinaldos. La Sociedad y sus filiales reconoce el gasto por vacaciones del personal mediante la utilización del método del devengo registrándolas a su valor nominal. La Sociedad y sus filiales no poseen otros planes de beneficios para sus empleados de acuerdo a lo señalado en NIC 19 "Beneficios a los empleados".

v) Dividendo mínimo

La Ley N° 18.046 de Sociedades Anónimas establece en su artículo N° 79 que las Sociedades anónimas deberán distribuir como dividendos a sus accionistas, al menos el 30% de las utilidades líquidas del ejercicio, a menos que la Junta de Accionistas disponga por unanimidad de las acciones emitidas con derecho a voto lo contrario.

Los estatutos de la Sociedad establecen que en cada Junta anual de Accionistas se determinará el reparto de dividendos de a lo menos un 30%, salvo que en dicha junta por unanimidad de las acciones emitidas podrá distribuirse un porcentaje menor o convenirse no efectuar distribución de dividendos.

Con fecha 30 de enero de 2014 la Sociedad ha comunicado a la Superintendencia de Valores y Seguros un hecho esencial donde se manifiesta un acuerdo de voluntad de los accionistas Inversiones Inmover II Limitada e Inmobiliaria y Asesorías El Forjador Limitada, que en conjunto poseen más del 50% del patrimonio accionario de la Sociedad, de votar, hasta el 29 de diciembre de 2017, a favor de una política de dividendos de un 50% de las utilidades líquidas de cada ejercicio, mientras mantengan sus acciones.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

w) Gastos de emisión y colocación de acciones

Los gastos de emisión y colocación de acciones, en la medida que sean gastos incrementales directamente atribuibles a la transacción, se registran directamente en el patrimonio neto como una deducción de la cuenta "Resultados acumulados", netos de los efectos fiscales que corresponda.

x) Reconocimiento de ingresos

i) Bienes

Los ingresos provenientes de la venta de bienes son reconocidos al valor razonable de la contraprestación cobrada o por cobrar. Los ingresos son reconocidos cuando los riesgos y ventajas significativos derivados de la propiedad son transferidos al comprador, es probable que se reciban beneficios económicos asociados con la transacción y la empresa no conserva para sí ninguna implicación en la gestión corriente de los bienes vendidos lo cual ocurre en el momento de celebrar el contrato de escritura de compra venta con los clientes. La Sociedad no reconoce ingresos por promesas de compra venta, sólo se reconoce al momento de escriturar.

ii) Contratos de construcción

Los ingresos de los contratos incluyen el monto inicial acordado más cualquier variación del contrato, por obras extraordinarias, aumentos o disminuciones de obras y/o pago de cualquier costo que pueda ser atribuible e imputable a cada contrato específico por aumento de plazo.

En la medida que el resultado de un contrato de construcción pueda ser estimado con suficiente fiabilidad, los ingresos y los costos asociados serán reconocidos en resultados en proporción al grado de avance del contrato.

El grado de realización es evaluado mediante estudios sobre el avance de obra llevado a cabo. Cuando el resultado de un contrato de construcción no puede ser estimado con suficiente fiabilidad, los ingresos son reconocidos sólo en la medida que los costos del contrato puedan ser recuperados. Una pérdida esperada es reconocida inmediatamente en resultados.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

y) Costos de venta

Los costos de venta de proyectos inmobiliarios incluyen el costo de adquisición de los terrenos, costo de construcción, costos de urbanización, costo de proyectos, permisos municipales y otros. Para los proyectos de construcción a terceros de suma alzada los costos incluyen mano de obra, materiales, subcontratos, depreciaciones, arriendos de maquinaria y moldaje y cualquier costo que pueda ser atribuible e imputable a cada contrato específico.

z) Impuesto a las ganancias e impuestos diferidos

El 29 septiembre de 2014, fue promulgada la Ley de Reforma Tributaria, la cual entre otros aspectos, define el régimen tributario por defecto que le aplica a la Sociedad, la tasa de impuesto de primera categoría que por defecto se aplicarán en forma gradual a las empresas entre 2014 y 2018 y permite que las Sociedades puedan además optar por uno de los dos regímenes tributarios establecidos como atribuido o parcialmente integrado, quedando afectos a diferentes tasas de impuestos a partir del año 2017.

El régimen atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades y Sociedades de personas cuando éstas últimas estén formadas exclusivamente por personas naturales domiciliadas y residentes en Chile; y el régimen parcialmente integrado, aplica al resto de los contribuyentes, tales como Sociedades anónimas abiertas y cerradas, Sociedades por acciones o Sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la Sociedad estará sujeta a partir del 1 de enero de 2017 es el parcialmente integrado. Los gastos por impuestos a las utilidades, incluyen el impuesto a la renta y los impuestos diferidos, los cuales han sido determinados según las disposiciones tributarias y lo establecido en la NIC12.

Los activos y pasivos tributarios para el período actual y para períodos anteriores son medidos según el monto que se estima recuperar o pagar a las autoridades tributarias.

Como excepción al criterio antes descrito y conforme a lo establecido en el Oficio Circular N°856 de la SVS, emitido con fecha 17 de octubre de 2014, las variaciones en los activos y pasivos por impuestos diferidos que surgen como consecuencia del incremento progresivo en la tasa de impuesto a las ganancias introducido por la Ley 20.780, de fecha 29 de septiembre de 2014, y que afectan a Moller y Pérez - Cotapos S.A., han sido registradas al 31 de diciembre de 2014 directamente en Patrimonio (resultados acumulados). (ver Nota 2.1 b).

El importe de los impuestos diferidos se obtiene a partir del análisis de las diferencias temporales que surgen entre los valores tributarios y contables de los activos y pasivos.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

z) Impuesto a las ganancias e impuestos diferidos (continuación)

Los gastos por impuestos a las utilidades, incluyen el impuesto a la renta y los impuestos diferidos, los cuales han sido determinados según las disposiciones tributarias y lo establecido en la NIC12.

Las diferencias temporales generalmente se tornan tributarias o deducibles cuando el activo relacionado es recuperado o el pasivo relacionado es liquidado.

Un pasivo o activo por impuesto diferido representa el monto de impuesto pagadero o reembolsable en ejercicios futuros bajo tasas tributarias actualmente promulgadas como resultado de diferencias temporales a fines del ejercicio anual.

Los activos y pasivos por impuestos diferidos no se descuentan a su valor actual y se clasifican como no corrientes.

Los activos y pasivos por impuestos diferidos se presentan en forma neta en el estado de situación financiera si existe un derecho legalmente exigible de compensar activos tributarios contra pasivos tributarios y el impuesto diferido está relacionado con la misma entidad tributaria y la misma autoridad tributaria.

De acuerdo a NIC 12, la tasa a aplicar por determinación de impuesto diferido es la del año de reversión.

aa) Ganancia (pérdida) por acción

La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad matriz y el número medio ponderado de acciones de la misma en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad matriz en poder del grupo, si en alguna ocasión fuera el caso.

bb) Factoring con responsabilidad

El tratamiento contable corresponde al reconocimiento de los fondos en cuenta bancaria y reflejar este compromiso como compromiso financiero, dada la responsabilidad asociada al pago del cliente, revelándose en otros pasivos financieros corrientes ya que el vencimiento de las facturas factorizadas no supera los 90 días. El activo se da de baja cuando la obligación es cancelada por el mandante a la entidad bancaria, por lo que en ese momento se liquida tanto el pasivo como el activo. El diferencial entre el monto adeudado y monto liquidado se imputa como gasto financiero.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.1 Principios contables (continuación)

cc) Intangibles

Programas informáticos

Las licencias para programas informáticos adquiridas, se capitalizan sobre la base de los costos que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan durante sus vidas útiles estimadas o el período de las licencias (el menor). La compañía ha estimado que el plazo de amortización es de 5 años (60 meses).

Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen con cargo a resultados integrales cuando se incurre en ellos.

Los desembolsos posteriores son capitalizados sólo cuando aumentan los beneficios económicos futuros plasmados en el activo específico relacionado con dichos desembolsos. Todos los otros desembolsos, incluyendo los desembolsos para generar internamente plusvalías, son reconocidos con cargo a resultados integrales cuando se incurren.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 2 - Resumen de los Principales Criterios Contables Aplicados (continuación)

2.2 Nuevos pronunciamientos contables

Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

A la fecha de los presentes estados financieros consolidados, los siguientes pronunciamientos contables habían sido emitidos o modificados por el IASB, pero no eran de aplicación obligatoria. Las mejoras y modificaciones a las NIIF, así como las interpretaciones que han sido publicadas en el ejercicio, se encuentran detalladas a continuación. A la fecha de cierre, estas normas aún no se encuentran en vigencia y la Sociedad no ha aplicado ninguna en forma anticipada:

Las siguientes NIIF e Interpretaciones del CINIIF publicadas han sido emitidas:

	Mejoras y Modificaciones	Fecha de aplicación obligatoria
NIC 1	Presentación de Estados Financieros – iniciativa de revelación	1 de enero de 2016
NIIF11	Acuerdos Conjuntos: Contabilización de Adquisiciones de Participaciones en Operaciones Conjuntas	1 de enero de 2016
NIC 16	Propiedad, Planta y Equipo, y NIC 38, Activos Intangibles: Clarificación de los métodos aceptables de Depreciación y Amortización.	1 de enero de 2016
NIIF10	Estados Financieros Consolidados, modificaciones aplicables a Entidades de Inversión, estableciendo una excepción de tratamiento contable y eliminando el requerimiento de consolidación.	Fecha efectiva diferida indefinidamente
NIC 27	Estados Financieros Separados, modificaciones aplicables a Entidades de Inversión, estableciendo una excepción de tratamiento contable y eliminando el requerimiento de consolidación.	1 de enero de 2016
NIC 41	Agricultura, y NIC 16, Propiedad, Planta y Equipo: Plantas que producen frutos.	1 de enero de 2016

Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

	Nueva Normativa	Fecha de aplicación obligatoria
NIIF 9	Instrumentos Financieros	1 de enero de 2018
NIIF 14	Cuentas Regulatorias Diferidas	1 de enero de 2016
NIIF 15	Ingresos de Contratos con Clientes	1 de enero de 2018
NIIF 16	Arrendamientos	1 de enero de 2019

La administración se encuentra aún evaluando los impactos que podrían generar las mencionadas normas y modificaciones en los estados financieros consolidados de la Sociedad.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 3 - Información Financiera por Segmentos

Empresa Constructora Moller y Pérez - Cotapos S.A. y sus filiales revelan información por segmento de acuerdo a lo indicado en NIIF8 “Segmentos Operativos” que establece las normas para informar respecto de los segmentos operativos y revelaciones relacionadas para productos, servicios y áreas geográficas. Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada la cual es regularmente utilizada por el principal tomador de decisiones para decidir cómo asignar recursos y para evaluar desempeño. La Sociedad presenta información por segmento que es utilizada por la administración para propósitos de información interna de toma de decisiones.

Los factores utilizados para identificar los segmentos operativos informados, son las áreas de negocio en las que se opera, además de la preparación de información que se entrega mensualmente al Directorio de la Sociedad, considerando que las operaciones de la Sociedad y sus filiales se desarrollan en Chile íntegramente. Los ingresos de las actividades ordinarias de cada segmento corresponden a los negocios de construcción a terceros y construcción industrial, e inmobiliario, los cuales se detallan a continuación:

Por segmento construcción a terceros se debe entender a la actividad de construcción por mandato de terceros como por ejemplo la construcción de hospitales, clínicas, centros comerciales, y a la actividad de construcciones de obras civiles y montajes industriales, etc.

Por segmento inmobiliario se debe entender a la actividad de desarrollo inmobiliario y viviendas económicas, como también la construcción de dichos proyectos tanto propios como en sociedades en control conjunto.

La distribución por segmentos se realiza de acuerdo a partidas plenamente identificadas a cada línea de negocio, los gastos de administración son distribuidos en dos etapas, los claramente identificados se asignan a cada línea de negocio y el restante se asigna sobre la base del porcentaje que corresponde el margen de cada una de las líneas de negocio sobre el margen consolidado del período revelado.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 3 - Información Financiera por Segmentos (continuación)

a.) Resultado negocio al 31 de diciembre de 2015

Resultado por Segmentos Diciembre 2015	Construcción a terceros M\$	Inmobiliario M\$	Total M\$	Eliminaciones M\$	Total M\$
Ingresos ordinarios de clientes externos	49.823.341	83.226.058	133.049.399	-	133.049.399
Ingresos ordinarios intersegmentos	(81.203)	26.293.755	26.212.552	(26.212.552)	-
Costo de ventas	(45.727.039)	(94.765.258)	(140.492.297)	23.114.198	(117.378.099)
Margen bruto	4.015.099	14.754.555	18.769.654	(3.098.354)	15.671.300
Gasto de administración	(1.210.552)	(8.986.875)	(10.197.427)	-	(10.197.427)
Otras ganancias (pérdidas)	-	67.873	67.873	-	67.873
Ingresos financieros	-	2.093.789	2.093.789	(510.442)	1.583.347
Costos financieros	121	(785.954)	(785.833)	-	(785.833)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	(46.605)	(390.600)	(437.205)	-	(437.205)
Diferencias de cambio	(95.237)	(64.304)	(159.541)	-	(159.541)
Resultados por Unidades de Reajuste	375.230	361.416	736.646	-	736.646
Ganancia (pérdida) antes de impuesto	3.038.056	7.049.900	10.087.956	(3.608.796)	6.479.160
Ingreso (gasto) por impuesto a las ganancias	(591.234)	(1.426.114)	(2.017.348)	691.695	(1.325.653)
Ganancia (pérdida) neta	2.446.822	5.623.786	8.070.608	(2.917.101)	5.153.507

Balance por Segmentos Diciembre 2015	Construcción terceros M\$	Inmobiliario M\$	Total M\$	Eliminaciones M\$	Total M\$
Activos corrientes	29.582.139	271.139.559	300.721.698	(183.625.714)	117.095.984
Activos no corrientes	167.558	75.111.515	75.279.073	(9.168.435)	66.110.638
Total Activos	29.749.697	346.251.074	376.000.771	(192.794.149)	183.206.622
Pasivos corrientes	10.834.799	279.535.837	290.370.636	(193.015.031)	97.355.605
Pasivos no corrientes	1.572.497	9.677.407	11.249.904	9.164.482	20.414.386
Total Pasivos	12.407.296	289.213.244	301.620.540	(183.850.549)	117.769.991

Estado de Flujo de Efectivo Directo por Segmento Diciembre 2015	Construcción a terceros M\$	Inmobiliario M\$	Total M\$
Flujos de efectivo netos por actividades de operación	4.004.281	(10.935.440)	(6.931.159)
Flujos de efectivo netos por actividades de inversión	(3.107.080)	(2.602.974)	(5.710.054)
Flujos de efectivo netos por actividades de financiación	-	7.915.183	7.915.183

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 3 - Información Financiera por Segmentos (continuación)

a.) Resultado negocio al 31 de diciembre de 2014

Resultado por Segmentos Diciembre 2014	Construcción a terceros	Inmobiliario	Total	Eliminaciones	Total
	M\$	M\$	M\$	M\$	M\$
Ingresos ordinarios de clientes externos	54.605.975	70.934.898	125.540.873	-	125.540.873
Ingresos ordinarios intersegmentos	21.631.600	22.190.672	43.822.272	(43.822.272)	-
Costo de ventas	(76.290.337)	(74.166.501)	(150.456.838)	43.039.530	(107.417.308)
Margen bruto	(52.762)	18.959.069	18.906.307	(782.742)	18.123.565
Otros ingresos	-	-	-	-	-
Gasto de administración	(550.295)	(9.118.969)	(9.669.264)	-	(9.669.264)
Otros gastos, por función	-	-	-	-	-
Otras ganancias (pérdidas)	(82.957)	345.539	262.582	81.449	344.031
Ingresos financieros	-	2.150.801	2.150.801	(370.091)	1.780.710
Costos financieros	(375.627)	(741.051)	(1.116.678)	-	(1.116.678)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el	(5.302.589)	(1.932.835)	(7.235.424)	-	(7.235.424)
Diferencias de cambio	634.538	(847.508)	(212.970)	-	(212.970)
Resultados por Unidades de Reajuste	(747.731)	928.654	180.923	-	180.923
Ganancia (pérdida) antes de impuesto	(6.477.423)	9.743.700	3.266.277	(1.071.384)	2.194.893
Ingreso (gasto) por impuesto a las ganancias	142.659	(1.417.869)	(1.275.210)	130.097	(1.145.113)
Ganancia (pérdida) neta	(6.334.764)	8.325.831	1.991.067	(941.287)	1.049.780

Balance por Segmentos Diciembre 2014	Construcción terceros	Inmobiliario	Total	Eliminaciones	Total
	M\$	M\$	M\$	M\$	M\$
Activos corrientes	43.411.467	120.676.348	164.087.815	(65.819.345)	98.268.470
Activos no corrientes	3.035.792	59.147.566	62.183.358	3.598.757	65.782.115
Total Activos	46.447.259	179.823.914	226.271.173	(62.220.588)	164.050.585
Pasivos corrientes	28.334.514	116.772.979	145.107.493	(63.637.081)	81.470.412
Pasivos no corrientes	868.013	12.329.002	13.197.015	7.344.433	20.541.448
Total Pasivos	29.202.527	129.101.981	158.304.508	(56.292.648)	102.011.860

Estado de Flujo de Efectivo Directo por Segmento Diciembre 2014	Construcción a terceros	Inmobiliario	Total
	M\$	M\$	M\$
Flujos de efectivo netos por actividades de operación	11.634.686	6.549.332	18.184.018
Flujos de efectivo netos por actividades de inversión	(2.092.161)	(1.177.707)	(3.269.868)
Flujos de efectivo netos por actividades de financiación	(10.181.630)	(5.731.386)	(15.913.016)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 3 - Información Financiera por Segmentos (continuación)

b.) Ingresos ordinarios por tipo de negocio al 31 de diciembre de 2015 y 2014.

Los ingresos provenientes de las actividades ordinarias separadas por segmento y segregada por tipos de negocios, al 31 de diciembre de 2015 y 2014, es la siguiente:

Resultado por Segmentos Diciembre 2015	Construcción terceros M\$	Inmobiliario M\$	Total M\$
Venta de terrenos*		11.932.454	11.932.454
Venta de inmuebles		23.189.948	23.189.948
Casas		9.796.567	9.796.567
Departamentos		13.187.921	13.187.921
Otros		205.460	205.460
Montaje Industrial	-	-	-
Edificaciones	49.823.341	45.623.504	95.446.845
Obras civiles	-	-	-
Otros	-	2.480.152	2.480.152
Ingresos ordinarios, total	49.823.341	83.226.058	133.049.399

* Corresponde a venta de terrenos a las inmobiliarias relacionadas MPC El Marqués S.A., MPC El Navegante S.A. y MPC Los Castaños S.A., proyectos que serán desarrollados en control conjunto.

Resultado por Segmentos Diciembre 2014	Construcción a terceros M\$	Inmobiliario M\$	Total M\$
Venta de terrenos	-	-	-
Venta de inmuebles		51.596.148	51.596.148
Casas	-	5.739.735	5.739.735
Departamentos	-	45.844.633	45.844.633
Otros	-	11.780	11.780
Montaje Industrial	21.927.785	-	21.927.785
Edificaciones	32.678.190	17.223.894	49.902.084
Obras civiles	-	-	-
Otros	-	2.114.856	2.114.856
Ingresos ordinarios, total	54.605.975	70.934.898	125.540.873

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 4 - Efectivo y Equivalentes al Efectivo

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

Conceptos	Moneda	31.12.2015	31.12.2014
		M\$	M\$
Disponible	Pesos	56.039	30.309
Bancos	Pesos	1.231.817	1.320.027
Depósitos a plazo	Pesos	53.511	1.207.844
Fondos Mutuos	Pesos	1.310.654	4.819.871
Total		2.652.021	7.378.051

a) Disponible y bancos

Los saldos de disponible y bancos corresponden a los dineros mantenidos en caja y las cuentas bancarias, y el valor registrado es igual a su valor razonable.

b) Fondos mutuos

Las inversiones en fondos mutuos de renta fija se encuentran registrados al valor de la cuota al cierre del período respectivo, y corresponden al siguiente detalle:

Fondos Mutuos	31.12.2015	31.12.2014
	M\$	M\$
B.C.I	900.109	1.881.798
Scotiabank	-	20.002
Banco Estado	-	2.643.023
Banco Santander	410.545	275.048
Total	1.310.654	4.819.871

Los fondos mutuos al 31 de diciembre de 2015 y 31 de diciembre de 2014, corresponden a la denominación Tipo 1, Money Market, los que involucran bajo riesgo, corto plazo y liquidación inmediata.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 4 - Efectivo y Equivalentes al Efectivo (continuación)

31.12.2015

Fondo	Nº	Moneda	Precio mercado	Valor contable
	Cuotas		\$	M\$
Competitivo Serie Clásica BCI	23.530,03	Pesos	900.109	900.109
Monetario Ejecutiva Santander	79.363,88	Pesos	100.019	100.019
Monetario Inversionista Santander	243.799,13	Pesos	310.526	310.526
Total	346.693,04		1.310.654	1.310.654

31.12.2014

Fondo	Nº	Moneda	Precio mercado	Valor contable
	Cuotas		\$	M\$
Competitivo Serie Clásica BCI	62.488,99	Pesos	1.573.742	1.573.742
Monetario BCI	149.600,29	Pesos	177.065	177.065
Rendimiento Serie Clásica BCI	3.484,95	Pesos	130.991	130.991
Money Market Ejecutiva Santander	225.043,26	Pesos	275.048	275.048
Solvente Serie I Banco Estado	2.082.912,43	Pesos	2.238.453	2.238.453
Solvente Banco Estado	376.458,19	Pesos	404.570	404.570
Scotia Proximidad	12.583,14	Pesos	20.002	20.002
Total			4.819.871	4.819.871

El efectivo y equivalentes al efectivo no tienen restricciones asociadas.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 4 - Efectivo y Equivalentes al Efectivo (continuación)

c) Factoring con responsabilidad

Al 31 de diciembre de 2015, no existen operaciones de factoring con responsabilidad.

Al 31 de diciembre de 2014 los montos obtenidos por operaciones de factoring con responsabilidad son los siguientes:

Proveedores	Fecha Operación	Monto Facturado		Monto Recibido	
		31.12.2015	31.12.2014	31.12.2015	31.12.2014
		M \$	M \$	M \$	M \$
Inmobiliaria CLC	28.01.2014	-	459.277	-	455.878
Inmobiliaria CLC	28.01.2014	-	1.414.741	-	1.404.271
Inmobiliaria CLC	09.04.2014	-	1.883.709	-	1.877.282
Inmobiliaria CLC	09.04.2014	-	1.780.624	-	1.774.548
Inmobiliaria CLC	14.05.2014	-	1.073.415	-	1.069.946
Inmobiliaria CLC	14.05.2014	-	1.433.995	-	1.426.615
Inmobiliaria CLC	27.05.2014	-	494.123	-	491.575
Inmobiliaria CLC	27.05.2014	-	489.547	-	487.022
Inmobiliaria CLC	11.08.2014	-	730.678	-	725.037
Inmobiliaria CLC	09.09.2014	-	1.290.821	-	1.281.957
Total		-	11.050.930	-	10.994.131

La responsabilidad se extingue 60 días después de la fecha de operación, plazo en el cual el cliente realiza el pago de la obligación. (Ver Nota 32)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 5 - Otros Activos y Pasivos no financieros corrientes y no corrientes

El detalle de este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014, es el siguiente:

Otros activos no financieros, corriente	31.12.2015 M\$	31.12.2014 M\$
Seguros vigentes	215.531	309.637
Gasto anticipado (1)	5.784	156.426
Otros	185.281	92.354
Total	<u>406.596</u>	<u>558.417</u>

Otros activos no financieros, no corrientes	31.12.2015 M\$	31.12.2014 M\$
Inversión en otras sociedades	53.410	53.410
Total	<u>53.410</u>	<u>53.410</u>

Otros pasivos no financieros, corrientes	31.12.2015 M\$	31.12.2014 M\$
Anticipos de obras (2)	5.829.027	13.257.082
Total	<u>5.829.027</u>	<u>13.257.082</u>

Otros pasivos no financieros, no corrientes	31.12.2015 M\$	31.12.2014 M\$
Resultado no Realizado (3)	9.457.469	6.813.433
Total	<u>9.457.469</u>	<u>6.813.433</u>

- (1) Los gastos anticipados corresponden principalmente a ingeniería y arquitectura de los proyectos inmobiliarios.
- (2) Los anticipos de obras de construcción son registrados en el rubro Otros pasivos no financieros corrientes y fluctúan entre un 10% y un 20% del contrato y corresponde al anticipo que entrega el mandante para iniciar la obra. Dicho anticipo es descontado mensualmente de acuerdo a grados de avance por medio de los estados de pago.
- (3) Al cierre de los estados financieros se incluye en este rubro, los resultados no realizados, por las ventas de terreno efectuadas por la matriz Empresa Constructora Moller y Pérez - Cotapos S.A. a Inmobiliaria Mirador Los Trapenses S.A., Inmobiliaria Parque San Damián S.A., Inmobiliaria MPC Los Castaños S.A., Inmobiliaria MPC Estoril S.A., Inmobiliaria MPC Escandinavia S.A., Inmobiliaria MPC El Navegante S.A., Inmobiliaria MPC El Marqués S.A.; venta de terrenos de Inmobiliaria Inmovet Ltda. a Inmobiliaria Barrio Norte S.A., y los estados de pago generados entre la matriz y las citadas inmobiliarias, menos los montos realizados por las Sociedades inmobiliarias en la medida que dichas ventas se materialicen con terceros, tal como se detalla en Nota 10.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 5 - Otros Activos y Pasivos no financieros corrientes y no corrientes (continuación)

La composición de anticipos de obra entre los principales clientes es la siguiente:

Anticipos de obras	31.12.2015	31.12.2014
	M\$	M\$
Torres A y B Fondo Independencia	2.238.736	2.993.627
Reposición Hospital Penco Lirquén	1.396.242	3.600.905
CRS Puente Alto	1.089.235	3.892.036
Hospital de Los Ángeles	818.843	818.843
Comité de Viviendas Los Nogales	255.795	255.837
Patagonia Virgin	30.176	568.990
Finning - Antofagasta	-	58.251
Honda Autokas	-	450.000
U.Técnica.Federico Santa María	-	139.864
Liceo Mariano Latorre	-	434.686
Otros	-	44.043
Total	5.829.027	13.257.082

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar Corrientes

a) El detalle es el siguiente:

Rubro	31.12.2015 M\$	31.12.2014 M\$
Deudores comerciales (1)	23.980.904	33.404.316
Documentos por cobrar	-	719.489
Mutuos hipotecarios por cobrar	412.437	7.013.742
Deudores varios (2)	4.498.589	2.837.712
Total	28.891.930	43.975.259

(1) Los saldos vigentes incorporan estados de pago presentados y en preparación por M\$ 5.619.979 al 31 de diciembre de 2015 y por M\$5.695.650 al 31 de diciembre 2014.

(2) Se incluyen montos por impuestos relacionados con IVA Crédito por M\$3.235.723 al 31 de diciembre de 2015 y por M\$2.452.495 al 31 de diciembre 2014.

Al 31 de diciembre de 2015, la Sociedad y sus filiales mantienen un 95% del total de su cartera, en categoría de “Ni vencidos ni deteriorados”, su cartera restante tiene un vencimiento menor a 60 días. Los clientes para los cuales se determina un deterioro, son principalmente clientes pequeños, para los cuales la Sociedad y sus filiales evalúan su recuperabilidad caso a caso, analizando la información financiera disponible, la que incluye la morosidad interna vigente, comportamiento externo y antigüedad como cliente.

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, la Sociedad matriz y sus filiales no mantienen provisiones sobre deudores comerciales y documentos por cobrar.

La Sociedad y sus filiales permanentemente evalúan la calidad crediticia de los activos que no se encuentran en mora ni deteriorados.

b) Al 31 de diciembre de 2015 y 31 de diciembre de 2014, el análisis por antigüedad de los deudores corrientes es el siguiente:

Años	Total M\$	Ni vencidos ni deteriorados M\$	Vencidos pero no deteriorados	
			< 30 días M\$	30 - 60 días M\$
31.12.2015	28.891.930	27.480.203	1.399.096	12.631
31.12.2014	43.975.259	41.826.525	2.129.508	19.226

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar Corrientes (continuación)

El detalle de los deudores comerciales por segmentos es el siguiente:

Deudores comerciales	31.12.2015 M\$	31.12.2014 M\$
Construcción a terceros	20.550.452	22.185.805
Inmobiliario	3.430.452	11.218.511
Total	23.980.904	33.404.316

El detalle de los deudores comerciales y documentos por cobrar segregado por segmentos y antigüedad, es el siguiente:

31.12.2015

Segmentos	Total M\$	Ni vencidos ni deteriorados M\$	Vencidos pero no deteriorados	
			< 30 días	30 - 60 días
			M\$	M\$
Construcción a Terceros	20.550.452	19.546.309	995.158	8.985
Inmobiliario	3.430.452	3.262.832	167.620	-
Total	23.980.904	22.809.141	1.162.778	8.985

31.12.2014

Segmentos	Total M\$	Ni vencidos ni deteriorados M\$	Vencidos pero no deteriorados	
			< 30 días	30 - 60 días
			M\$	M\$
Construcción a Terceros	22.185.805	20.504.517	1.681.288	-
Inmobiliario	11.938.000	11.489.780	448.220	-
Total	34.123.805	31.994.297	2.129.508	-

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar Corrientes (continuación)

Estratificación de deudores corrientes por antigüedad y segregada por segmentos.

31.12.2015

Deudores comerciales y otras cuentas por cobrar corrientes	Construcción a terceros	Inmobiliario	Consolidado
	M\$	M\$	M\$
Saldos vigentes	19.546.309	7.933.894	27.480.203
Saldos vencidos entre 1 y 30 días	995.159	403.937	1.399.096
Saldos vencidos entre 31 y 60 días	8.984	3.647	12.631
Saldos vencidos entre 61 y 90 días	-	-	-
Total	20.550.452	8.341.478	28.891.930

31.12.2014

Deudores comerciales y otras cuentas por cobrar corrientes	Construcción a terceros	Inmobiliario	Consolidado
	M\$	M\$	M\$
Saldos vigentes	20.504.517	21.341.235	41.845.752
Saldos vencidos entre 1 y 30 días	1.681.287	448.220	2.129.507
Saldos vencidos entre 31 y 60 días	-	-	-
Saldos vencidos entre 61 y 90 días	-	-	-
Total	22.185.804	21.789.455	43.975.259

La Sociedad y sus filiales no han efectuado repactaciones ni castigos sobre las deudas informadas.

c) Detalle de los deudores comerciales y otras cuentas por cobrar por segmento

31.12.2015

Distribución por Segmento de			
Deudores comerciales y otras cuentas por cobrar	Construcción a terceros	Inmobiliario	Consolidado
	M\$	M\$	M\$
Deudores comerciales	20.550.452	3.430.452	23.980.904
Documentos por cobrar	-	-	-
Mutuos hipotecarios por cobrar	-	412.437	412.437
Deudores varios	-	4.498.589	4.498.589
Totales	20.550.452	8.341.478	28.891.930

31.12.2014

Distribución por Segmento de			
Deudores comerciales y otras cuentas por cobrar	Construcción a terceros	Inmobiliario	Consolidado
	M\$	M\$	M\$
Deudores comerciales	22.185.805	11.218.511	33.404.316
Documentos por cobrar	-	719.489	719.489
Mutuos hipotecarios por cobrar	-	7.013.742	7.013.742
Deudores varios	-	2.837.712	2.837.712
Totales	22.185.805	21.789.454	43.975.259

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar Corrientes (continuación)

d) Detalle de los principales contratos existentes.

31.12.2015

Línea de negocio	Obra	Mandante	Moneda Contrato	Avance financiero %	Contrato original M\$	% sobre total de Contratos de la Sociedad
Consorcios	Hospital de Talca	Servicio de Salud del Maule, VII Región	M\$	99,0%	60.048.359	36%
Obras a terceros	Hospital Los Angeles	Servicio de Salud del Bio Bio, VIII Región	M\$	99,7%	35.743.751	21%
Obras a terceros	Reposición Hospital Penco-Lirquén	Servicio de Salud de Talcahuano	M\$	76,8%	22.465.120	13%
Obras a terceros	CRS Puente Alto	Servicio de Salud de Región Metropolitana Sur-Oriente	M\$	72,4%	20.184.781	12%
Obras a terceros	Town Houses OF Patagonia Virgin	Patagonia Virgin	UF	99,7%	9.324.559	6%
Obras a terceros	Edificio Parque San Damián	Inmobiliaria Plaza Constitución S.A	UF	38,8%	19.881.387	12%

31.12.2014

Línea de negocio	Obra	Mandante	Moneda Contrato	Avance financiero %	Contrato original M\$	% sobre total de Contratos de la Sociedad
Obras a terceros	Hospital Los Ángeles	Servicio de Salud del Bío Bío, VIII Región	M\$	86,7%	35.743.751	11%
Obras a terceros	Clínica Las Condes	Inmobiliaria CLC S.A.	UF	98,1%	41.833.411	13%
Consorcios	Hospital de Pto. Montt	Servicio de Salud de Reloncaví, X Región	M\$	100,0%	58.246.179	18%
Consorcios	Hospital de Talca	Servicio de Salud del Maule, VII Región	M\$	94,5%	60.048.359	19%
Obras a terceros	Centro Tecnológico	Inversiones y Servicios Dataluna Ltda.	UF	100,0%	45.228.495	14%
Obras a terceros	Reposición Hospital Penco-Lirquén	Servicio de Salud de Talcahuano, VIII Región	M\$	20,0%	22.465.120	7%
Obras a terceros	CRS Puente Alto	Servicio de Salud de Región Metropolitana Sur-Oriente	M\$	9,8%	20.184.781	6%
Obras a terceros	Edificio Parque San Damián	Inmobiliaria Plaza Constitución S.A.	UF	3,4%	19.881.387	6%

Porcentaje sobre el total del contrato de la Sociedad corresponde al total de los contratos vigentes al cierre de los estados financieros y se detallan aquellos contratos que superan el 5% del total de contratos. Más antecedentes en Nota 28.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas

a) Remuneraciones y beneficios recibidos por el personal clave de la Sociedad

El número de ejecutivos considerados como personal clave de la Sociedad matriz y sus correspondientes remuneraciones se componen de la siguiente forma:

Cargo	N° de ejecutivos	
	31.12.2015	31.12.2014
Ejecutivos de alta administración	17	19
Total	17	19

Remuneraciones y Beneficios	31.12.2015	31.12.2014
	M\$	M\$
Ejecutivos de alta administración (*)	2.254.397	1.936.126
Total	2.254.397	1.936.126

(*) Incluye indemnización legal por años de servicio.

i) Plan de incentivo para gerentes y principales ejecutivos

Empresa Constructora Moller y Pérez - Cotapos S.A. mantiene para sus gerentes y principales ejecutivos un plan de bonos anuales, que se estructura por cumplimiento de objetivos generales de acuerdo a los resultados de la Sociedad y aprobación individual por aporte a los resultados de la Sociedad.

ii) Indemnización legal

Durante el período terminado al 31 de diciembre de 2015 y 2014 la Sociedad desembolsó M\$186.786 y M\$82.781 por concepto de indemnización legal por años de servicio a ejecutivos respectivamente.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

b) Remuneraciones y beneficios recibidos por el Directorio de la Sociedad

Durante los períodos terminados al 31 de diciembre de 2015 y 31 de diciembre de 2014, la Sociedad matriz ha efectuado pagos a los Directores por concepto de dietas y remuneraciones.

Conforme a lo acordado en Junta General Ordinaria de Accionistas celebrada el 4 de abril de 2015, se aprobó para este año y hasta la próxima Junta Ordinaria de Accionistas, una remuneración de UF 60 mensual para cada Director y UF 120 mensual para el Presidente.

Asimismo, de conformidad con lo dispuesto en el artículo 50 bis de la Ley de Sociedades Anónimas, corresponde a la Junta Ordinaria de Accionistas determinar las remuneraciones de los miembros que integran el Comité de Directores, la remuneración a percibir por los Directores que integren el Comité de Directores que se aprobó es por monto de UF 30 mensual por cada Director hasta la próxima Junta Ordinaria de Accionistas.

Cargo	N° de Directores	
	31.12.2015	31.12.2014
Directores Sociedad Matriz	6	7
Total	6	7

Remuneraciones	31.12.2015	31.12.2014
	M\$	M\$
Directores Sociedad Matriz	85.719	86.428
Comité de Directores	17.275	11.628
Total	102.994	98.056

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

c) Transacciones

- Las principales transacciones con partes relacionadas efectuadas durante los períodos terminados el 31 de diciembre de 2015 y 31 de diciembre de 2014, son las siguientes:

Sociedad	Rut	Naturaleza de la relación	País	Moneda	Descripción de la Transacción	31.12.2015		31.12.2014	
						Monto M\$	Efecto en Resultados (cargo)/Abono M\$	Monto M\$	Efecto en Resultados (cargo)/Abono M\$
Consorcio Hospital de Puerto Montt S.A.	76079598-4	Control Conjunto	Chile	Pesos	Devolución préstamo	-	-	(167.630)	-
Consorcio Hospital de Puerto Montt S.A.	76079598-4	Control Conjunto	Chile	Pesos	Préstamos por cobrar	917.080	-	2.052.630	-
Consorcio Hospital de Talca S.A.	76135284-9	Control Conjunto	Chile	Pesos	Anticipo contrato	-	-	(519.269)	-
Consorcio Hospital de Talca S.A.	76135284-9	Control Conjunto	Chile	Pesos	Préstamos por cobrar	2.190.000	-	2.790.000	-
Consorcio Hospital de Talca S.A.	76135284-9	Control Conjunto	Chile	Pesos	Cobro de préstamo	-	-	(2.793.333)	-
Consorcio Hospital de Talca S.A.	76135284-9	Control Conjunto	Chile	Pesos	Aporte de Capital	-	-	2.793.333	-
Inmobiliaria y Asesorías El Forjador Ltda.	77077460-8	Accionista	Chile	Pesos	Asesorías pagadas	22.209	(22.209)	60.412	(60.412)
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	1.250.632	1.250.632	207.644	207.644
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	1.085.186	1.085.186	906.925	906.925
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Cobro Asesoría Inmobiliaria y gestión Ventas	815.706	-	-	-
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Pagaré Capital de Trabajo	-	-	880.980	-
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Estado de pago	23.299.594	-	11.859.953	-
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Anticipo Estado de pago	3.615.575	-	1.719.478	-
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Cuenta corriente	958.627	-	826.405	-
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Interés por pagaré	768.501	307.400	771.286	421.050
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	26.740	26.740	130.106	130.106
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Interés pagaré	124.370	124.370	74.834	74.834
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Prepago pagaré	443.989	-	-	-
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Estados de pago	4.757.138	-	1.534.032	-
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Pagaré Venta Terreno	-	-	702.697	-
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Anticipo Estado de pago	807.542	-	-	-
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	114.188	114.188	-	-
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Intereses pagaré	458.272	458.272	656.382	406.298
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Prepago pagaré	657.465	-	1.138.203	-
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	227.947	227.947	416.927	416.927
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Anticipo Construcción Sala de Ventas	18.544	-	-	-
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	1.488	1.488	-	-
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Estados de Pago	179.194	-	-	-
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Pagaré Venta Terreno	672.050	-	983.745	-
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Pago Pagaré	865.632	-	-	-
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Intereses pagaré	416.569	416.569	365.579	365.579
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Venta acciones	19.600	-	14.700	-
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	20.582	(20.582)	303	303
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Venta pagaré	-	-	1.316.021	-
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Intereses pagaré	172.140	172.140	243.732	243.732
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Intereses pagaré	-	-	94.100	-
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	864.456	-	1.291.785	-
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Estados de pago	4.401.903	-	660.838	-
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	43.731	43.731	33.651	33.651
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Control Conjunto	Chile	Pesos	Prepago Pagaré	325.669	-	-	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	67.256	67.256	27.394	27.394
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Venta pagaré	-	-	2.168.497	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Intereses pagaré	243.323	243.323	267.007	267.007
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Pagaré	81.600	-	81.600	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Prepago Pagaré	614.110	-	-	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	969.639	-	1.970.776	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Estados de pago	4.337.733	-	271.358	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	72.302	72.302	-	-
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Venta Terreno	6.298.575	6.298.575	-	-
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	46.777	46.777	-	-
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Pagaré Capital de Trabajo	-	-	93.750	-
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Venta pagaré	-	-	1.212.309	-
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Intereses pagaré	183.761	183.761	183.797	183.797
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	594.606	-	1.013.684	-
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Estados de pago	3.437.400	-	994.458	-
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	15.559	15.559	32.181	32.181
Inmobiliaria MPC Estoril S.A.	76337768-7	Control Conjunto	Chile	Pesos	Prepago Pagaré	281.118	-	-	-
Ramon Yávar Bascañán	6758105-9	Presidente Directorio	Chile	UF	Compra Departamento y estacionamientos	-	-	18.099	18.099
Juan Pablo Celis	16663779-1	Parentesco con Director	Chile	UF	Compra Departamento y estacionamientos	-	-	6.613	6.613
Inversiones Sebastián Ltda.	76231751-6	Relacion Indirecta	Chile	UF	Contrato de Construcción	-	-	9.500	9.500
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Pagaré	713.487	-	-	-
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Intereses pagaré	-	62.302	-	-
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	32.821	32.821	-	-
Inmobiliaria Barrio Sur S.A.	76440147-6	Control Conjunto	Chile	Pesos	Pagaré	2.214.251	-	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Intereses pagaré	186.506	186.506	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Venta Terreno	4.341.669	4.341.669	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	71.726	71.726	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	1.263.276	-	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Pago venta Terreno	1.757.412	-	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Estados de pago	2.173.694	-	-	-
Inmobiliaria MPC El Navegante S.A.	76440147-6	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	89.900	89.900	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Pagaré	1.017.864	-	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Prepago Pagaré	38.905	-	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Intereses pagaré	-	76.048	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Venta Terreno	1.995.807	1.995.807	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Pago venta Terreno	676.164	-	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	75.032	75.032	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	1.074.700	-	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Estados de pago	3.158.310	-	-	-
Inmobiliaria MPC El Marqués S.A.	76440152-2	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	32.172	32.172	-	-
Total Transacciones						88.838.123	18.077.408	39.397.472	3.691.228

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

d) Términos y condiciones de transacciones con partes relacionadas

- Las transacciones con entidades relacionadas se encuentran efectuadas en condiciones normales de negocio.
- Al 31 de diciembre de 2015 y 31 de diciembre de 2014, la Sociedad no ha registrado deterioros de cuentas por cobrar con partes relacionadas. Esta evaluación es efectuada al cierre de cada ejercicio, a través de la revisión de la posición financiera de las partes relacionadas, y del mercado en el cual opera. Al 31 de diciembre de 2015 y 31 de diciembre de 2014, la Sociedad no tiene garantías entregadas o recibidas con partes relacionadas.
- No existen efectos por utilidades no realizadas que no hayan sido eliminadas.
- Actualmente no existen compromisos con accionistas ni ejecutivos de acuerdo a la ley y normas de la Superintendencia de Valores y Seguros.
- Existe una obra inmobiliaria entre Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con filial Constructora Conosur Ltda., denominada Parque Espoz etapas I y II con un costo acumulado por estas obras de M\$11.586.582 y M\$7.588.071 para cada etapa.
- En el año 2013 se efectuaron venta de tres terrenos por los que se registraron utilidades no realizadas, por el porcentaje de participación en ellas por un monto de M\$998.283. Este monto se presenta rebajando la inversión en Nota 10 por un monto de M\$15.300 y en rubro otros pasivos no financieros no corrientes por un monto de M\$982.983.
- En el año 2015 se efectuaron venta de dos terrenos por los que se registraron utilidades no realizadas, por el porcentaje de participación en ellas por un monto de M\$992.597. Este monto se presenta rebajando la inversión en Nota 10 por un monto de M\$992.597.
- Desde septiembre de 2007 y hasta el 28 de marzo de 2013 el accionista Inmobiliaria y Asesorías El Forjador Ltda., mantuvo un contrato de asesoría al Directorio de la Sociedad de UF300 mensual, a contar del 1 de abril de 2013 y hasta el 9 de septiembre de 2015, fecha en la cual se pone término anticipado a este contrato, siendo los servicios prestados en mayo 2015, los últimos facturados por el valor del contrato de asesoría de UF180.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

Los saldos por cobrar y pagar a entidades relacionadas al 31 de diciembre de 2015 y 31 de diciembre de 2014, se resumen a continuación:

e) Documentos y cuentas por cobrar

Rut	Sociedad	Pais	Moneda	Naturaleza de la relación	Corrientes		No Corrientes	
					31.12.2015	31.12.2014	31.12.2015	31.12.2014
					M\$	M\$	M\$	M\$
76.079.598-4	CONSORCIO HOSPITAL PTO MONTT S.A.	CHILE	\$	Control Conjunto	2.802.080	1.885.590	-	-
76.135.284-9	CONSORCIO HOSPITAL DE TALCA S.A.	CHILE	\$	Control Conjunto	4.649.339	2.546.147	-	-
76.232.921-2	INMOBILIARIA BARRIO NORTE S.A. (1)	CHILE	\$	Control Conjunto	541.517	399.594	1.103.290	1.256.566
76.232.931-K	INMOBILIARIA PARQUE SAN DAMIAN S.A. (1)	CHILE	\$	Control Conjunto	3.885.088	4.291.558	7.787.901	5.695.288
76.238.681-K	INMOBILIARIA MIRADOR LOS TRAPENSES (1)	CHILE	\$	Control Conjunto	209.008	1.215.418	7.522.897	5.194.827
96.966.250-7	BTG PACTUAL CHILE S.A. ADMINISTRADORA GRAL DE FONDOS	CHILE	\$	Asociada	1.523.893	690.303	3.708.896	3.431.444
76.337.768-7	INMOBILIARIA MPC ESTORIL S.A. (1)	CHILE	\$	Control Conjunto	571.484	708.168	1.730.175	1.612.397
76.337.758-K	INMOBILIARIA MPC ESCANDINAVIA S.A. (1)	CHILE	\$	Control Conjunto	535.138	590.303	1.927.502	1.802.330
76.337.747-4	INMOBILIARIA MPC LOS CASTAÑOS S.A. (1)	CHILE	\$	Control Conjunto	3.957.102	605.010	4.057.569	2.699.155
76.416.027-4	INMOBILIARIA BARRIO SUR S.A. (1)	CHILE	\$	Control Conjunto	31.457	-	775.873	-
76.416.031-2	INMOBILIARIA MARCAR S.A.	CHILE	\$	Control Conjunto	454	-	-	-
76.440.147-6	INMOBILIARIA MPC EL NAVEGANTE S.A. (1)	CHILE	\$	Control Conjunto	305.586	-	2.331.886	-
76.440.152-2	INMOBILIARIA MPC EL MARQUES S.A. (1)	CHILE	\$	Control Conjunto	1.162.663	-	1.032.487	-
Total					20.174.809	12.932.091	31.978.476	21.692.007

- (1) El saldo no corriente de las Sociedades inmobiliarias corresponde al financiamiento otorgado para la compra de los terrenos en los cuales se desarrollan los proyectos, como también para la construcción de los inmuebles y en menor medida para cubrir las necesidades de capital de trabajo, estos pagarés tienen incluidas tasas de interés que van desde un 3,84% a un 6,82%, y los plazos de pago más cercanos son el 31 de diciembre de 2018 y los más lejanos el 31 de agosto de 2022.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

f) Documentos y cuentas por pagar

Rut	Sociedad	Pais	Moneda	Naturaleza de la relación	Corrientes		No Corrientes	
					31.12.2015	31.12.2014	31.12.2015	31.12.2014
					M\$	M\$	M\$	M\$
76.135.284-9	CONSORCIO HOSPITAL DE TALCA S.A.	CHILE	\$	Asociada	182.958	182.958	-	-
76.232.921-2	INMOBILIARIA BARRIO NORTE S.A.	CHILE	\$	Control Conjunto	156.834	-	-	-
76.232.931-K	INMOBILIARIA PARQUE SAN DAMIAN S.A.	CHILE	\$	Control Conjunto	1.384.802	3.472.230	-	-
76.337.768-7	INMOBILIARIA MPC ESTORIL S.A.	CHILE	\$	Control Conjunto	21.178	577.859	-	-
76.337.758-K	INMOBILIARIA MPC ESCANDINAVIA S.A.	CHILE	\$	Control Conjunto	131.789	928.836	-	-
76.337.747-4	INMOBILIARIA MPC LOS CASTAÑOS S.A.	CHILE	\$	Control Conjunto	856.032	1.589.503	-	-
76.440.147-6	INMOBILIARIA EL NAVEGANTE S.A.	CHILE	\$	Control Conjunto	1.313.347	-	-	-
76.440.152-2	INMOBILIARIA MPC EL MARQUES S.A.	CHILE	\$	Control Conjunto	1.280.865	-	-	-
76.238.681-K	INMOBILIARIA MIRADOR LOS TRAPENSES	CHILE	\$	Control Conjunto	103.128	-	-	-
Total					5.430.933	6.751.386	-	-

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 8 – Inventarios

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, los inventarios netos, valorizados según lo descrito en Nota 2 i), son los siguientes:

a) Detalle inventarios

Clase de Inventario Corriente	31.12.2015	31.12.2014
	M\$	M\$
Terrenos obras en construcción	16.199.469	712.626
Inventario de materiales	4.658.152	4.178.808
Obras en construcción	41.279.530	18.553.080
Propiedades para la venta	2.593.394	9.157.547
Total	64.730.545	32.602.061

Clase de Inventario No Corriente	31.12.2015	31.12.2014
	M\$	M\$
Terrenos obras en construcción	6.537.668	14.232.533
Terrenos futuros proyectos	16.876.043	19.426.263
Total	23.413.711	33.658.796

Los activos que se encuentran en garantías incluidos en esta nota se revelan en Nota 25 Contingencias y Restricciones, letra a) Compromisos Directos.

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, no se ha reconocido deterioro en los inventarios.

b) Capitalización de intereses

La Sociedad y sus filiales activan los costos de financiamiento que sean directamente atribuibles a la adquisición o construcción de los proyectos inmobiliarios (activo calificado) como parte de los costos de dicho activo. Dichos gastos son registrados en resultado en la medida que dichos proyectos sean vendidos a terceros.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 8 – Inventarios (continuación)

b) Capitalización de intereses (continuación)

Proyectos	31.12.2015	Tasa	31.12.2014	Tasa
	M\$	promedio	M\$	promedio
Proyecto Parque Espoz	-	-	608.258	2,65
Proyecto Monteandino II Etapa	23.529	1,75	184.386	3,84
Proyecto Los Nogales del Golf	653.071	2,57	378.658	4,30
Proyecto Victor Rae	36.597	1,68	-	-
Proyecto Medinacelli	-	-	374.957	2,05
Proyecto Ernesto Hevia	-	-	483.901	3,77
Proyecto Santa María de Manquehue	230.069	1,75	459.890	2,68
Proyecto Pocuro	25.231	1,47	-	-
Proyecto El Vergel	14.652	1,75	-	-
Proyecto Isabel La Católica	6.345	2,74	-	-
Totales	989.494		2.490.050	

Nota 9 - Impuestos a las Ganancias

a) Provisión impuesto renta

La presentación en el estado de situación financiera se ha efectuado considerando la posición activa o pasiva de los impuestos por recuperar o pagar de acuerdo a la jurisdicción de cada Sociedad, según se muestra a continuación:

a.1) Activos por Impuestos Corrientes

Activo por Impuestos Corrientes	31.12.2015	31.12.2014
	M\$	M\$
Provisión impuesto primera categoría	(1.287.412)	(243.360)
Menos:		
Pagos provisionales mensuales (P.P.M.)	1.368.567	207.630
Gastos de capacitación	107.270	250.233
PPUA	39.392	106.633
Otros créditos/(débitos)	12.266	501.455
Impuesto por recuperar	240.083	822.591

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 9 - Impuestos a las Ganancias (continuación)**a) Provisión impuesto renta (continuación)**

a.2) Pasivos por Impuestos Corrientes

Pasivo por Impuestos Corrientes	31.12.2015	31.12.2014
	M\$	M\$
Provisión impto renta	1.275.641	2.782.903
Pagos provisionales mensuales (P.P.M.)	(505.174)	(1.841.039)
Gastos de capacitación	(40.586)	(76.653)
Impuesto por pagar	729.881	865.211

a.3) Situación tributaria por cada Sociedad

Empresa Constructora Moller y Pérez - Cotapos S.A. al 31 de diciembre de 2015 registra renta líquida positiva por M\$5.721.832 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$1.287.412. Al 31 de diciembre de 2014 presenta renta líquida positiva de M\$11.826.380, por tanto, ha efectuado provisión por impuesto a las ganancias de M\$2.843.540.

Constructora Convet Ltda. al 31 de diciembre de 2015 registra renta líquida positiva por M\$399.917 por tanto ha efectuado provisión para impuesto a las ganancias por M\$89.981. Al 31 de diciembre de 2014 presenta renta líquida positiva por M\$268.756, por tanto, ha efectuado provisión para impuesto a las ganancias por M\$56.439.

Inmobiliaria Inmovet Ltda. al 31 de diciembre de 2015 registra renta líquida positiva por M\$787.102 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$177.098. Al 31 de diciembre de 2014 presenta renta líquida positiva de M\$1.156.733, por tanto, ha efectuado provisión por impuesto a las ganancias de M\$242.914.

Moller y Pérez - Cotapos Construcciones Industriales S.A. al 31 de diciembre de 2015 registra renta líquida negativa por (M\$2.431.788) y por tanto no ha efectuado provisión para impuesto a las ganancias. Al 31 de diciembre de 2014 presenta renta líquida negativa de (M\$2.476.522), por tanto, no ha efectuado provisión para impuesto a las ganancias.

Moller y Pérez - Cotapos Ingeniería y Construcción Ltda. al 31 de diciembre de 2015 registra renta líquida positiva por M\$3.482.846 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$783.640. Al 31 de diciembre de 2014 presenta renta líquida positiva por M\$1.158.854, por tanto, ha efectuado provisión para impuesto a las ganancias por M\$243.359.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 9 - Impuestos a las Ganancias (continuación)

a) Provisión impuesto renta (continuación)

a.3) Situación tributaria por cada Sociedad (continuación)

Constructora Conosur Ltda. al 31 de diciembre de 2015 registra renta líquida negativa por (M\$7.816) y por tanto no ha efectuado provisión para impuesto a las ganancias. Al 31 de diciembre de 2014 presenta renta líquida negativa de (M\$189.257), por tanto, no ha efectuado provisión para impuesto a las ganancias.

b) Impuestos diferidos

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, el detalle de las diferencias temporales, son las siguientes:

Impuesto Diferido	31.12.2015	31.12.2014
	M\$	M\$
Diferencias temporales		
Activo		
Provisión vacaciones	194.529	162.829
Provisión costo obra	2.035.479	1.668.925
Provisiones varias	332.442	168.495
Resutados no realizados	2.565.099	1.590.797
Variación activo fijo	24.018	138.284
Castigo valor estacionamientos	-	16.664
Obligaciones por leasing	754	4.377
Pérdida tributaria	620.106	636.948
Otros	124.462	1.785
Saldo activo	5.896.889	4.389.104
<hr/>		
Impuesto Diferido	31.12.2015	31.12.2014
	M\$	M\$
Diferencias temporales		
Pasivo		
Bienes en leasing	(52.758)	(235.029)
Intereses activados terrenos	(308.563)	(476.984)
Provisión de Ingresos avance obra	(1.783.832)	(937.833)
Saldo pasivo	(2.145.153)	(1.649.846)
Saldo activo (pasivo) neto	3.751.736	2.739.258

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 9 - Impuestos a las Ganancias (continuación)

La conciliación de los impuestos diferidos presentados en los estados financieros consolidados al 31 de diciembre de 2015 y 31 de diciembre de 2014, es la siguiente:

Conciliación Impuestos Diferidos	31.12.2015 M\$	31.12.2014 M\$
Estados de Situación Financiera		
Activos por impuestos diferidos	3.751.736	2.781.872
Pasivos por impuestos diferidos	-	(42.614)
Saldo activo (pasivo) neto	3.751.736	2.739.258

c) Composición del gasto por impuestos a las ganancias

Al 31 de diciembre de 2015 y 2014, el gasto por impuesto se compone de la siguiente forma:

Concepto	01.01.2015 31.12.2015 M\$	01.01.2014 31.12.2014 M\$
Gasto impuesto renta	(2.338.132)	(3.026.262)
Gasto impuesto diferido	1.012.479	1.881.149
Total	(1.325.653)	(1.145.113)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 9 - Impuestos a las Ganancias (continuación)

d) Conciliación impuesto renta

Al 31 de diciembre de 2015 y 2014, la conciliación del gasto por impuestos a partir del resultado financiero antes de impuestos es la siguiente:

	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 M\$
(Gasto) Ingreso por impuestos utilizando la tasa legal	(1.457.811)	(460.928)
Efecto impositivo de cambio en las tasas impositivas	282.262	21.919
Otro incremento (decremento) en cargo por impuestos legales	(150.104)	(706.134)
Total ajuste al gasto por impuestos utilizando la tasa legal	132.158	(684.215)
(Gasto) Ingreso por impuesto utilizando la tasa efectiva	(1.325.653)	(1.145.143)
	01-01-2015 31-12-2015 M\$	01-01-2014 31-12-2014 %
Tasa impositiva legal	22,50%	21,00%
Efecto de cambio en las tasas impositivas (%)	-4,36%	-1,00%
Otro incremento (decremento) en tasa impositiva legal (%)	2,32%	32,17%
Total ajuste a la tasa impositiva legal (%)	-2,04%	31,17%
Tasa impositiva efectiva (%)	20,46%	52,17%

e) Impuestos diferidos

Con fecha 29 de septiembre de 2014, se publicó en el Diario Oficial la Ley N° 20.780, que introduce modificaciones al sistema de impuesto a la renta y otros impuestos. La mencionada ley establece la sustitución del sistema tributario actual, a contar de 2017, por dos sistemas tributarios alternativos: el sistema de renta atribuida y el sistema parcialmente integrado.

La misma ley establece un aumento gradual de la tasa de impuesto a la renta de las Sociedades. Así, para el año 2014 dicho impuesto se incrementará a 21%, a 22,5% el año 2015 y a 24% el año 2016. A contar del año 2017 los contribuyentes sujetos al régimen de renta atribuida tendrán una tasa de 25%, mientras que las Sociedades acogidas al sistema parcialmente integrado aumentarán su tasa a 25,5% el año 2017 y a 27% a contar del año 2018.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 9 - Impuestos a las Ganancias (continuación)

e) Impuestos diferidos (continuación)

Asimismo, la referida ley establece que a las Sociedades anónimas se le aplicará por defecto el sistema parcialmente integrado, a menos que una futura Junta Extraordinaria de Accionistas acuerde optar por el sistema de renta atribuida.

De acuerdo a lo indicado en (nota 2.1 b) y asumiendo la aplicación del sistema parcialmente integrado, atendido a que ese es el sistema que por defecto deben aplicar las Sociedades anónimas y que no se ha celebrado una Junta Extraordinaria de Accionistas que haya acordado adoptar el sistema alternativo, Empresa Constructora Moller y Pérez - Cotapos S.A. ha reconocido las variaciones en sus activos y pasivos por impuestos diferidos, que se producen como efecto directo del incremento en la tasa de impuestos de primera categoría, directamente en patrimonio. En concreto, el 30 de septiembre de 2014 el abono neto registrado en el patrimonio de Empresa Constructora Moller y Pérez - Cotapos S.A. ascendió a M\$210.795.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 10 - Inversiones Contabilizadas Utilizando el Método de la Participación

El movimiento de inversiones contabilizadas utilizando el método de la participación al 31 de diciembre de 2015 es el siguiente:

31.12.2015

Rut	Sociedad	País de origen	Naturaleza de la relación	Moneda Funcional	Participación %	Inversión al	Participación en	Ajuste Imptos.	Aporte Capital	Venta de	Dividendos por	Ganancia por	Resultado no	Otros aumentos	Saldo al
						01.01.2015	Ganancia / (Pérdida)	Diferidos	o compra de acciones	acciones	recibir	dilución de acciones	realizado (*)	(disminuciones)	31.12.2015
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.079.598-4	Consorcio Hospital de Puerto Montt S.A. (2)	CHILE	Asociada	Pesos	49,99%	-	11.394	-	-	-	-	-	-	(11.394)	-
76.135.284-9	Consorcio Hospital de Talca S.A. (2)	CHILE	Ngcio. Cpto.	Pesos	33,33%	-	(57.998)	-	-	-	-	-	-	57.998	-
76.232.931-K	Inmobiliaria Parque San Damián S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	150.730	-	-	-	-	-	(1.599.829)	1.449.099	-
76.232.921-2	Inmobiliaria Barrio Norte S.A.(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	45.317	-	-	-	-	-	(172.904)	127.587	-
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(516.972)	-	-	-	-	-	(3.563.723)	4.080.695	-
76.337.768-7	Inmobiliaria MPC Estoril S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	181.431	-	-	-	-	-	(153.079)	(26.580)	1.772
76.337.758-K	Inmobiliaria MPC Escandinavia S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(53.603)	-	-	-	-	-	(550.843)	604.446	-
76.337.747-4	Inmobiliaria MPC Los Castaños S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(71.541)	-	-	-	-	-	(1.279.003)	1.350.544	-
76.416.027-4	Inmobiliaria Barrio Sur S.A. (2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(30.545)	-	-	(4.900)	-	-	-	35.445	-
76.416.031-2	Inmobiliaria Marcar S.A.	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(1.282)	-	-	(4.900)	-	-	-	10.000	3.818
76.440.152-2	Inmobiliaria MPC El Marqués S.A. (2) (3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(42.521)	-	10.000	(4.900)	-	-	(477.362)	514.783	-
76.440.147-6	Inmobiliaria MPC El Navegante S.A. (2) (3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(51.615)	-	10.000	(4.900)	-	-	(591.677)	638.192	-
Inversión						-	(437.205)	-	20.000	(19.600)	-	-	(8.388.420)	8.830.815	5.590

31.12.2014

Rut	Sociedad	País de origen	Naturaleza de la relación	Moneda Funcional	Participación %	Inversión al	Participación en	Participación en	Aporte Capital	Venta de	Dividendos por	Ganancia por	Resultado no	Otros aumentos	Saldo al
						01.01.2014	Ganancia / (Pérdida)	Ganancia / (Pérdida)	o compra de acciones	acciones	recibir	dilución de acciones	realizado (*)	(disminuciones)	31.12.2014
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.079.598-4	Consorcio Hospital de Puerto Montt S.A. (1)	CHILE	Asociada	Pesos	49,99%	1.543.306	(1.964.092)	-	-	-	83.839	-	-	336.947	-
76.135.284-9	Consorcio Hospital de Talca S.A. (2)	CHILE	Ngcio. Cpto.	Pesos	33,33%	-	(3.338.495)	-	2.793.333	-	-	-	-	545.162	-
76.232.931-K	Inmobiliaria Parque San Damián S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(1.137.019)	-	-	-	-	-	(1.017.085)	2.154.104	-
76.232.921-2	Inmobiliaria Barrio Norte S.A.(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(9.829)	-	-	-	-	-	(66.010)	75.839	-
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(665.970)	-	-	-	-	-	(3.563.723)	4.229.693	-
76.337.768-7	Inmobiliaria MPC Estoril S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(33.359)	-	-	-	-	-	(345.727)	379.086	-
76.337.758-K	Inmobiliaria MPC Escandinavia S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(43.433)	-	-	-	-	-	(402.399)	445.832	-
76.337.747-4	Inmobiliaria MPC Los Castaños S.A. (2)(3)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(43.227)	-	-	-	-	-	(375.283)	418.510	-
Inversión						1.543.306	(7.235.424)	-	2.793.333	-	83.839	-	(5.770.227)	8.585.173	-

* El monto corresponde a utilidades no realizadas por ventas de terreno y estados de pago tal como se menciona en nota 5.

- (1) El monto en otros corresponde al reverso del dividendo por recibir del año 2012 que por decisión de la Junta Ordinaria de Accionistas se determinó no repartir.
- (2) El monto en otros corresponde a la provisión constituida por los patrimonios negativos que se encuentran registradas en el rubro provisiones no corrientes (Nota 16).
- (3) El monto en otros representa la rebaja de la inversión producto de las utilidades no realizadas en las ventas de terrenos de Empresa Constructora Moller y Pérez - Cotapos S.A. como por los costos de construcción cobrados por las empresas del grupo a cada inmobiliaria.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 10 - Inversiones Contabilizadas Utilizando el Método de la Participación (continuación)

La Sociedad y sus filiales no presentan restricciones significativas ni pasivos contingentes que revelar sobre los fondos o pasivos de las inversiones que mantiene sobre estos consorcios.

La información financiera resumida de las inversiones en asociadas y negocios conjuntos valorizadas según lo descrito en Nota 2.1 m), es la siguiente:

31.12.2015

Rut	Sociedad	País de origen	Naturaleza de la relación	Participación %	Activos corrientes	Activos no corrientes	Total Activos	Pasivos corrientes	Pasivos no corrientes	Total Patrimonio	Total Pasivos y Patrimonio	Ingresos ordinarios	Gastos ordinarios	Ganancia (Pérdida) Neta	
					M\$	M\$		M\$	M\$		M\$			M\$	M\$
76.079.598-4	Consorcio Hospital de Puerto Montt S.A.	CHILE	Asociada	49,99%	5.398.791	849	5.399.640	6.050.876	-	(651.236)	5.399.640	500.000	(500.000)	22.792	
76.135.284-9	Consorcio Hospital de Talca S.A.	CHILE	Ngcio. Cjto.	33,33%	15.458.511	9.526	15.468.037	19.029.737	179.134	(3.740.833)	15.468.038	9.418.806	(9.496.431)	(173.995)	
76.232.931-K	Inmobiliaria Parque San Damián S.A.	CHILE	Ngcio. Cjto.	51,00%	66.737.377	19.575.648	86.313.025	73.061.490	14.608.721	(1.357.186)	86.313.025	-	-	295.550	
76.232.921-2	Inmobiliaria Barrio Norte S.A.	CHILE	Ngcio. Cjto.	51,00%	6.453.640	3.358.377	9.812.017	6.661.758	3.011.545	138.714	9.812.017	1.818.768	(1.496.543)	88.856	
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A.	CHILE	Ngcio. Cjto.	51,00%	2.673.007	15.491.770	18.164.777	2.721.370	18.115.362	(2.671.955)	18.164.777	-	-	(1.013.670)	
76.337.768-7	Inmobiliaria MPC Estoril S.A.	CHILE	Ngcio. Cjto.	51,00%	10.649.308	-	10.649.308	6.953.290	3.392.390	303.628	10.649.308	-	-	355.748	
76.337.758-K	Inmobiliaria MPC Escandinavia S.A.	CHILE	Ngcio. Cjto.	51,00%	12.579.620	62.226	12.641.846	9.036.933	3.779.298	(174.385)	12.641.846	-	-	(105.103)	
76.337.747-4	Inmobiliaria MPC Los Castaños S.A.	CHILE	Ngcio. Cjto.	51,00%	15.581.704	6.402.329	21.984.033	16.968.512	5.224.691	(209.170)	21.984.033	-	-	(140.277)	
76.416.027-4	Inmobiliaria Barrio Sur S.A.	CHILE	Ngcio. Cjto.	51,00%	321.752	1.227.487	1.549.239	77.893	1.521.239	(49.893)	1.549.239	-	-	(59.893)	
76.416.031-2	Inmobiliaria Marcar S.A.	CHILE	Ngcio. Cjto.	51,00%	41.050	1.025.283	1.066.333	1.058.847	-	7.486	1.066.333	-	-	(2.514)	
76.440.152-2	Inmobiliaria MPC El Marqués S.A.	CHILE	Ngcio. Cjto.	51,00%	4.760.313	2.136.804	6.897.117	5.963.871	1.006.620	(73.374)	6.897.117	-	-	(83.374)	
76.440.147-6	Inmobiliaria MPC El Navegante S.A.	CHILE	Ngcio. Cjto.	51,00%	4.928.982	4.672.981	9.601.963	7.335.095	2.358.074	(91.206)	9.601.963	-	-	(101.206)	

31.12.2014

Rut	Sociedad	País de origen	Naturaleza de la relación	Participación %	Activos corrientes	Activos no corrientes	Total Activos	Pasivos corrientes	Pasivos no corrientes	Total Patrimonio	Total Pasivos y Patrimonio	Ingresos ordinarios	Gastos ordinarios	Ganancia (Pérdida) Neta	
					M\$	M\$		M\$	M\$		M\$			M\$	M\$
76.079.598-4	Consorcio Hospital de Puerto Montt S.A.	CHILE	Asociada	49,99%	5.037.032	738.259	5.775.291	6.432.843	16.475	(674.027)	5.775.291	3.740.475	(8.491.226)	(3.928.969)	
76.135.284-9	Consorcio Hospital de Talca S.A.	CHILE	Ngcio. Cjto.	33,33%	17.611.809	17.217	17.629.026	21.180.921	14.944	(3.566.839)	17.629.026	15.141.249	(24.326.271)	(10.015.494)	
76.232.931-K	Inmobiliaria Parque San Damián S.A.	CHILE	Ngcio. Cjto.	51,00%	38.168.250	15.340.000	53.508.250	29.309.294	25.851.693	(1.652.737)	53.508.250	-	-	(2.229.449)	
76.232.921-2	Inmobiliaria Barrio Norte S.A.	CHILE	Ngcio. Cjto.	51,00%	2.814.760	3.065.517	5.880.277	3.061.114	2.769.305	49.858	5.880.277	3.601.180	(3.129.561)	(19.272)	
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A.	CHILE	Ngcio. Cjto.	51,00%	1.590.477	14.668.721	16.259.198	3.561.047	14.356.437	(1.658.286)	16.259.198	-	-	(1.305.823)	
76.337.768-7	Inmobiliaria MPC Estoril S.A.	CHILE	Ngcio. Cjto.	51,00%	723.007	6.110.918	6.833.925	2.844.912	4.041.131	(52.118)	6.833.925	-	-	(65.409)	
76.337.758-K	Inmobiliaria MPC Escandinavia S.A.	CHILE	Ngcio. Cjto.	51,00%	851.923	6.547.090	7.399.013	2.888.838	4.579.457	(69.282)	7.399.013	-	-	(85.162)	
76.337.747-4	Inmobiliaria MPC Los Castaños S.A.	CHILE	Ngcio. Cjto.	51,00%	2.689.850	6.581.987	9.271.837	3.156.507	6.184.223	(68.893)	9.271.837	-	-	(84.759)	

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 11 – Activos Intangibles Distintos de la Plusvalía

El saldo de intangible al 31 de diciembre de 2015 y 31 de diciembre de 2014 por compra e implementación de programa informático es:

Conceptos	31.12.2015	31.12.2014
	M\$	M\$
Programas informáticos	500.710	592.889
Total	500.710	592.889

Programas informáticos	Saldo al	Movimiento	Saldo al	Movimiento	Saldo al
	01.01.2014	neto	31.12.2014	neto	31.12.2015
	M\$	M\$	M\$	M\$	M\$
Saldo inicial	106.714	-	106.714	-	106.714
Adiciones	-	486.175	486.175	32.898	519.073
Amortización *	-	-	-	(125.077)	(125.077)
Total	106.714	486.175	592.889	(92.179)	500.710

* Este intangible se comenzó a amortizar en enero de 2015.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 12 - Propiedades, Plantas y Equipos

a) La composición para los ejercicios terminados al 31 de diciembre de 2015 y 31 de diciembre de 2014, de las partidas que integran este rubro y su correspondiente depreciación acumulada, es la siguiente:

Concepto	31.12.2015			31.12.2014		
	Activo fijo bruto M\$	Depreciación		Activo fijo bruto M\$	Depreciación	
		acumulada M\$	Activo fijo neto M\$		acumulada M\$	Activo fijo neto M\$
Terrenos	183.508	-	183.508	183.508	-	183.508
Edificios	1.716.564	(1.006.380)	710.184	1.716.564	(941.400)	775.164
Planta y equipos	3.464.523	(2.561.633)	902.890	3.461.064	(2.321.115)	1.139.949
Equipamiento de tecnología de la información	322.505	(266.321)	56.184	318.395	(232.392)	86.003
Activos en Leasing	2.178.324	(1.196.809)	981.515	2.178.324	(956.609)	1.221.715
Instalaciones fijas y accesorios	86.584	(85.606)	978	86.584	(83.990)	2.594
Vehículos de motor	184.734	(126.249)	58.485	171.656	(105.236)	66.420
Muebles y otros	688.607	(178.929)	509.678	688.606	(164.401)	524.205
Total	8.825.349	(5.421.927)	3.403.422	8.804.701	(4.805.143)	3.999.558

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 12 - Propiedades, Planta y Equipo (continuación)

No existen restricciones de ningún tipo sobre la disposición de bienes de propiedad, planta y equipos, salvo por aquellos bienes adquiridos por medio de leasing, además no existen compromisos de compra y venta relevantes.

b) Los movimientos para el ejercicio terminado al 31 de diciembre de 2015 y 31 de diciembre de 2014 de las partidas que integran el rubro son los siguientes:

Movimientos	Terrenos	Edificios	Planta y equipos	Equipamientos de TI	Activos en Leasing	Instalaciones fijas y accesorias accesorios	Vehículos de Motor	Muebles y Otros	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2015	183.508	775.164	1.139.949	86.003	1.221.715	2.594	66.420	524.205	3.999.558
Adiciones	-	-	3.459	5.084	-	-	13.087	-	21.630
Retiros	-	-	-	(982)	-	-	-	-	(982)
Gastos por depreciación	-	(64.980)	(240.518)	(33.921)	(240.200)	(1.616)	(21.022)	(14.527)	(616.784)
Cambios totales	-	(64.980)	(237.059)	(29.819)	(240.200)	(1.616)	(7.935)	(14.527)	(596.136)
Saldos al 31.12.2015	183.508	710.184	902.890	56.184	981.515	978	58.485	509.678	3.403.422

Movimientos	Terrenos	Edificios	Planta y equipos	Equipamientos de TI	Activos en Leasing	Instalaciones fijas y accesorias	Vehículos de Motor	Muebles y Otros	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2014	183.508	915.378	1.323.577	166.611	1.671.365	5.826	59.434	548.649	4.874.348
Adiciones	-	-	154.665	1.008	-	-	30.947	2.170	188.790
Retiros	-	-	(11.175)	-	(10.707)	-	(21.840)	(91)	(43.813)
Gastos por depreciación	-	(70.107)	(235.304)	(41.312)	(214.118)	(1.616)	(5.614)	(14.301)	(582.372)
Cambios totales	-	(70.107)	(91.814)	(40.304)	(224.825)	(1.616)	3.493	(12.222)	(437.395)
Saldos al 31.12.2014	183.508	775.164	1.139.949	86.003	1.221.715	2.594	66.420	524.205	3.999.558

Al 31 de diciembre de 2015 y 2014 no existen indicadores de deterioro sobre las propiedades, plantas y equipos.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 12 - Propiedades, Planta y Equipo (continuación)

- c) Las depreciaciones por los ejercicios terminados al 31 de diciembre de 2015 y 2014 son las siguientes:

	01.01.2015	01.01.2014
Depreciación del ejercicio	31.12.2015	31.12.2014
	M\$	M\$
Costo ordinario	-	(11.143)
Gasto de administración	(616.784)	(571.229)
Total	(616.784)	(582.372)

Nota 13 – Propiedades de Inversión

Corresponden a terrenos por los cuales no existe un plan de desarrollo en el mediano plazo y que se mantienen con el propósito de obtener plusvalía. Las propiedades de inversión se medirán inicialmente al costo. Los costos asociados a la transacción se incluirán en la medición inicial. En forma posterior al reconocimiento inicial las propiedades de inversión se valorizan al costo menos las pérdidas acumuladas por deterioro que hayan experimentado.

Los activos clasificados bajo este rubro han sido considerados activos de inversión según NIC40.

a) Las propiedades de inversión presentan una adquisición que consta de 17,9 hectáreas en el sector de El Peñón en la comuna de Puente Alto en la Región Metropolitana y su valor justo, de acuerdo a una tasación externa, al cierre de diciembre de 2015 es superior a lo registrado en los presentes estados financieros.

b) No existen restricciones sobre la disposición de los activos.

Propiedades de Inversión	31.12.2015	31.12.2014
	M\$	M\$
Terreno El Peñón	3.003.583	3.003.583
Total	3.003.583	3.003.583

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 14 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar

El detalle de este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014, es el siguiente:

Corriente	31.12.2015	31.12.2014
	M\$	M\$
Cuentas por pagar	16.405.924	12.615.098
Retenciones y otras cuentas por pagar	3.404.613	2.704.965
Anticipo clientes	7.511.910	5.933.825
Impuestos por pagar	3.417.814	2.051.719
Total	30.740.261	23.305.607

31.12.2015

Clase de Pasivo	Hasta 1 mes	Más de 1 y hasta 3 meses	Más de 3 y hasta 12 meses	Total corriente
	M\$	M\$	M\$	M\$
Cuentas por pagar	14.006.712	2.399.212	-	16.405.924
Retenciones y otras cuentas por pagar	315.342	472.927	2.616.344	3.404.613
Anticipo clientes	-	2.102.042	5.409.868	7.511.910
Impuestos por pagar	3.417.814	-	-	3.417.814
Total Acreedores y otras cuentas por pagar	17.739.868	4.974.181	8.026.212	30.740.261

31.12.2014

Clase de Pasivo	Hasta 1 mes	Más de 1 y hasta 3 meses	Más de 3 meses a 12 meses	Total corriente
	M\$	M\$	M\$	M\$
Cuentas por pagar	11.068.050	1.547.048	-	12.615.098
Retenciones y otras cuentas por pagar	250.539	375.740	2.078.686	2.704.965
Anticipo clientes	-	-	5.933.825	5.933.825
Impuestos por pagar	2.051.719	-	-	2.051.719
Total Acreedores y otras cuentas por pagar	13.370.308	1.922.788	8.012.511	23.305.607

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES

Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 14 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar (continuación)

Al 31 de diciembre de 2015 y 31 de diciembre de 2014 no existen cuentas por pagar no corrientes:

La distribución por segmento de este rubro es el siguiente:

Distribución por Segmento de Cuentas comerciales y otras cuentas por pagar, corrientes	31.12.2015	31.12.2015	31.12.2015
	Construcción a terceros	Inmobiliario	Consolidado
	M\$	M\$	M\$
Cuentas por pagar	2.813.182	13.592.742	16.405.924
Retenciones y otras cuentas por pagar	1.643.296	1.761.317	3.404.613
Anticipo clientes	-	7.511.910	7.511.910
Impuestos por pagar	35.679	3.382.135	3.417.814
Total	4.492.157	26.248.104	30.740.261

Distribución por Segmento de Cuentas comerciales y otras cuentas por pagar, corrientes	31.12.2014	31.12.2014	31.12.2014
	Construcción a terceros	Inmobiliario	Consolidado
	M\$	M\$	M\$
Cuentas por pagar	10.750.251	1.864.847	12.615.098
Retenciones y otras cuentas por pagar	1.952.027	752.938	2.704.965
Anticipo Clientes	-	5.933.825	5.933.825
Impuestos por pagar	624.672	1.427.047	2.051.719
Total	13.326.950	9.978.657	23.305.607

Principales proveedores y plazos promedio de pagos.

Nombre	Plazo Promedio de Pago en Días
CEMENTOS BÍO BÍO S.A.	30
COMERCIAL AYB LIMITADA	30
CONSTRUCTORA L Y L LIMITADA	30
ENFIERRADURA ALVAREZ HEVIA Y CIA	30
JUAN AYALA Y CIA LTDA	30
LOYOLA MOLINA JUAN MANUEL	30
SOCIEDAD PETREOS	30
SODIMAC	30
STI INGENIERIA Y MONTAJES INDUSTRIALES HVAC LTDA	30
T Y P INGENIERIA Y MONTAJES ELECTRICOS SA	30
TERMOFRIO S A	30

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 14 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar (continuación)

El detalle de las cuentas por pagar segregadas por tipo de proveedor y plazo de vencimiento al 31 de diciembre de 2015, es el siguiente:

31.12.2015

Proveedores pagos al día	Montos según plazos de pago						Total M\$	Periodo promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y mas		
Materiales y equipos	11.011.739	2.399.212	-	-	-	-	13.410.951	30
Servicios	2.146.242	-	-	-	-	-	2.146.242	30
Otros	848.731	-	-	-	-	-	848.731	30
Total M\$	14.006.712	2.399.212	-	-	-	-	16.405.924	

Al 31 de diciembre de 2015 no existen cuentas por pagar no corrientes.

El detalle de las cuentas por pagar segregadas por tipo de proveedor y plazo de vencimiento al 31 de diciembre de 2014, es el siguiente:

31.12.2014

Proveedores pagos al día	Montos según plazos de pago						Total M\$	Periodo promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y mas		
Materiales y equipos	9.668.311	-	1.547.048	-	-	-	11.215.359	30
Servicios	825.127	-	-	-	-	-	825.127	30
Otros	574.612	-	-	-	-	-	574.612	30
Total M\$	11.068.050	-	1.547.048	-	-	-	12.615.098	

Al 31 de diciembre de 2014 no existen cuentas por pagar no corrientes.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 15 - Otros Pasivos Financieros Corrientes y No Corrientes

La composición de los préstamos que devengan intereses corrientes y no corrientes es la siguiente:

a) Corrientes y no corrientes al 31 de diciembre de 2015

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución Financiera	Capital	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tasa de Interés	Tasa efectiva
					M\$		M\$	M\$	M\$	M\$	M\$	M\$	%	%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97006000-6	BANCO DE CREDITO E INVERSIONES	5.895.212	UF	3.316.353	2.635.320	-	-	-	5.951.673	2,20%	2,20%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97006000-6	BANCO DE CREDITO E INVERSIONES	765.324	USD	730.883	42.388	-	-	-	773.271	0,43%	0,43%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97080000-K	BANCO BICE	19.512.246	UF	8.474.706	11.174.206	-	-	-	19.648.912	1,69%	1,69%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97023000-9	CORPBANCA	22.846.822	UF	5.941.997	10.971.916	2.995.400	2.995.400	-	22.904.713	3,52%	3,52%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO ESTADO	2.921.716	UF	2.931.932	-	-	-	-	2.931.932	1,15%	1,15%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO ESTADO	100.466	USD	100.830	-	-	-	-	100.830	1,40%	1,40%
76071313-9	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER	4.130.179	UF	5.300	4.130.179	-	-	-	4.135.479	2,57%	2,57%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER	503.784	USD	105.875	405.160	-	-	-	511.035	4,42%	4,42%
76071313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	97039000-6	BANCO SANTANDER	175.655	USD	65.153	112.463	-	-	-	177.616	4,28%	4,28%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER	280.972	PESOS	3.232	280.972	-	-	-	284.204	0,41%	0,41%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97032000-8	BANCO ITAU	640.727	UF	643.326	-	-	-	-	643.326	1,15%	1,15%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97032000-8	BBVA (LEASING)	22.418	UF	-	3.141	-	-	-	3.141	7,13%	7,13%
Total					57.795.521		22.319.587	29.755.745	2.995.400	2.995.400	-	58.066.132		

b) Corrientes y no corrientes al 31 de diciembre de 2014

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución Financiera	Capital	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tasa de Interés	Tasa efectiva
					M\$		M\$	M\$	M\$	M\$	M\$	M\$	%	%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97006000-6	BANCO DE CREDITO E INVERSIONES	3.195.016	UF	1.245.802	981.644	981.644	-	-	3.209.090	3,84%	3,84%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97080000-K	BANCO BICE	7.388.130	UF	953.817	6.539.111	-	-	-	7.492.928	2,68%	2,68%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97023000-9	CORPBANCA	12.301.926	UF	-	3.667.049	2.878.292	5.756.585	-	12.301.926	4,30%	4,30%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO ESTADO	9.788.470	UF	19.392	9.788.470	-	-	-	9.807.862	3,77%	3,77%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER	7.019.977	UF	171.826	6.935.213	-	-	-	7.107.039	2,65%	2,65%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97032000-8	BANCO BBVA	5.816.362	UF	5.833.125	-	-	-	-	5.833.125	2,05%	2,05%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97032000-8	BBVA (LEASING)	13.842	UF	-	4.794	9.047	-	-	13.841	7,13%	7,13%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER (LEASING)	6.922	PESOS	-	6.922	-	-	-	6.922	9,00%	9,00%
89205500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	97006000-6	BANCO DE CREDITO E INVERSIONES (LEASING)	11.560	PESOS	-	11.560	-	-	-	11.560	8,05%	8,05%
89205500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	97039000-6	BANCO SANTANDER (LEASING)	7.890	PESOS	-	7.890	-	-	-	7.890	10,77%	10,77%
Total					45.550.095		8.223.962	27.942.653	3.868.983	5.756.585	-	45.792.183		

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 15 - Otros Pasivos Financieros Corrientes y No Corrientes (continuación)

c) Arriendos Operativos

A continuación se señalan los principales términos de los contratos de leasing mantenidos por la Sociedad y sus filiales al 31 de diciembre de 2015 y 31 de diciembre de 2014.

Al 31-12-2015

Fecha contrato	Empresa Contratante	Moneda origen	Institución	Monto original	Monto cuota	N° cuotas pagadas	N° cuotas impagas	Saldo contrato	Propiedad asociada	valor cuota pendiente	cuotas mensuales hasta un año	cuotas mensuales entre 1 y hasta 5 años	saldo hasta un año	saldo entre 1 y hasta 5 años	Tasa Interes %
09-07-2013	Empresa Constructora Moller y Pérez - Cotapos S.A	UF	BBVA	22.418	613	31,00	6,00	M\$ 3.141	2 camionetas Ssangyong doble cabina	523	6,00	0,00	M\$ 3.141	M\$ -	7,13%
Total													M\$ 3.141	M\$ -	

Al 31-12-2014

Fecha contrato	Empresa Contratante	Moneda origen	Institución	Monto original	Monto cuota	N° cuotas pagadas	N° cuotas impagas	Saldo contrato	Propiedad asociada	valor cuota pendiente	cuotas mensuales hasta un año	cuotas mensuales entre 1 y hasta 5 años	saldo hasta un año	saldo entre 1 y hasta 5 años	Tasa Interes %
09-07-2013	Empresa Constructora Moller y Pérez - Cotapos S.A	UF	BBVA	22.418	613	15,00	22,00	M\$ 13.839	2 camionetas Ssangyong doble cabina	629	12,00	10,00	M\$ 7.550	M\$ 6.289	7,13%
01-09-2012	Empresa Constructora Moller y Pérez - Cotapos S.A	Pesos	Banco Santander (Leasing)	19.558	604	25,00	12,00	M\$ 6.922	1 Furgón marca Peugeot y 1 Camioneta Kia	577	12,00	0,00	M\$ 6.922	-	9,00%
30-12-2011	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Pesos	Banco de Crédito e Inversiones	77.334	2.357	32,00	5,00	M\$ 11.560	1 Camión Ford cargo con Grúa marca fassi y carro de	2.312	5,00	0,00	M\$ 11.560	-	8,05%
30-04-2012	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Pesos	Banco Santander	52.123	1.650	32,00	5,00	M\$ 7.890	890 Puntales Marca PEP Usados	1.578	5,00	0,00	M\$ 7.890	-	10,77%
Total													M\$ 33.922	M\$ 6.289	

El flujo comprometido por las cuotas de arrendamientos operativos vigentes al 31 de diciembre de 2015 y 31 de diciembre de 2014 es de M\$3.141 y M\$ 40.211 respectivamente venciendo la última de las cuotas en junio de 2016.

Los saldos correspondientes a las obligaciones por arriendos financieros, se presentan en el rubro pasivos financieros corrientes y no corrientes, dependiendo del plazo de pago.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 16 – Provisiones Corrientes y no Corrientes

La composición de las provisiones corrientes al 31 de diciembre de 2015 y 31 de diciembre de 2014 es la siguiente:

Provisiones Corrientes	31.12.2015	31.12.2014
	M\$	M\$
Provisión Post-Venta (**)	197.453	86.048
Dividendos (*)	1.545.741	314.777
Total Corriente	1.743.194	400.825

(*) En Directorio de marzo de 2015 se propuso, a ratificación de la Junta Ordinaria de Accionistas, un reparto de dividendos desde el 30% legal, provisionado en diciembre de 2014, al 50% de las utilidades, pago efectuado en el mes de abril de 2015. Al 31 de diciembre de 2015 se ha provisionado el mínimo legal establecido en artículo N° 79 de Ley 18.046.

La composición de las provisiones no corrientes al 31 de diciembre de 2015 y 31 de diciembre de 2014 es la siguiente:

Provisiones no corrientes	31.12.2015	31.12.2014
	M\$	M\$
Provisión Post-Venta (**)	1.033.765	748.270
Patrimonio Negativo Inmobiliaria Parque San Damian S.A.	692.165	842.896
Patrimonio Negativo Inmobiliaria Mirador Los Trapenses S.A.	1.362.697	845.726
Patrimonio Negativo Inmobiliaria MPC Estoril S.A.	-	26.580
Patrimonio Negativo Inmobiliaria MPC Escandinavia S.A.	88.936	35.334
Patrimonio Negativo Inmobiliaria MPC Los Castaños S.A.	106.677	35.135
Patrimonio Negativo Inmobiliaria Barrio Sur S.A.	25.445	-
Patrimonio Negativo Inmobiliaria El Marqués S.A.	37.421	-
Patrimonio Negativo Inmobiliaria El Navegante S.A.	46.515	-
Patrimonio Negativo Consorc. Hospital Pto.Montt S.A.	325.552	336.946
Patrimonio Negativo Consorc. Hospital Talca S.A.	1.246.944	1.188.946
Total Corriente	4.966.117	4.059.833

(**) Esta provisión revelada se constituye conforme a la Ley General de Urbanismo y Construcción y está compuesta por las siguientes empresas: Inmobiliaria Inmovet Ltda., Moller y Pérez - Cotapos Ingeniería y Construcción Ltda., y en Moller y Pérez - Cotapos Construcciones Industriales S.A.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 17 – Provisión por Beneficios a los Empleados

El saldo de la provisión de vacaciones de los empleados al 31 de diciembre de 2015 y 31 de diciembre de 2014 es:

Provisiones Corrientes	31.12.2015	31.12.2014
	M\$	M\$
Provisión vacaciones	806.977	723.686
Total Corriente	806.977	723.686

Nota 18 - Patrimonio

Las variaciones experimentadas por el patrimonio durante los períodos terminados al 31 de diciembre de 2015 y 2014, se detallan en el Estado de Cambios en el Patrimonio Neto.

Al 31 de diciembre de 2015, el capital pagado de la Sociedad se compone de la siguiente manera:

a) Número de acciones

Serie	N° acciones suscritas	N° acciones pagadas	N° acciones con derecho a voto
Unica	206.884.211	206.884.211	206.884.211
Total	206.884.211	206.884.211	206.884.211

b) Capital

Serie	Capital suscrito	Capital pagado
	M\$	M\$
Unica	26.486.999	26.486.999
Total	26.486.999	26.486.999

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 18 – Patrimonio (continuación)

c) Distribución accionistas

La distribución de los accionistas de la Sociedad matriz al cierre de los estados financieros, es la siguiente:

Tipo de accionista	Porcentaje de participación	Número de acciones	Número de accionistas*
10% o más de participación	79,25%	163.963.623	4
Menos de 10% de participación con inversión igual o superior a U.F. 200	20,70%	42.822.087	27
Participación menor a U.F.200	0,05%	98.501	14
Total	100,00%	206.884.211	45

(*)Número de accionistas: contabiliza como una unidad a corredoras individualizadas que representan a múltiples accionistas.

Al 31 de diciembre de 2015 los principales accionistas son:

Accionista	Porcentaje de participación	Número de acciones
Inversiones Inmover II Ltda.	40,11%	82.988.161
Inversiones Auguri Ltda.	15,04%	31.120.560
Moneda S.A. AFI para Pionero Fondo de Inversión	12,82%	26.509.000
Inmobiliaria y Asesorías El Forjador Ltda.	11,28%	23.345.902
Total	79,25%	163.963.623

Al 31 de diciembre de 2014 los principales accionistas son:

Accionista	Porcentaje de participación	Número de acciones
Inversiones Inmover II Ltda.	40,11%	82.988.161
Inversiones Auguri Ltda.	15,04%	31.120.560
Moneda S.A. AFI para Pionero Fondo de Inversión	11,78%	24.370.000
Inmobiliaria y Asesorías El Forjador Ltda.	11,28%	23.335.902
Total	78,21%	161.814.623

Nota 18 – Patrimonio (continuación)

d) Dividendos

i) Política de dividendos

Empresa Constructora Moller y Pérez - Cotapos S.A. según sus estatutos establecen que en cada Junta Anual de Accionistas se determinará el reparto de dividendos de a lo menos un 30%, salvo que en dicha junta por unanimidad de las acciones emitidas podrá distribuirse un porcentaje menor o convenirse no efectuar distribución de dividendos.

Sin embargo, el 31 de enero de 2014 se publica en la Superintendencia de Valores y Seguros un hecho esencial donde se manifiesta un acuerdo de voluntad de los accionistas Inversiones Inmover II Limitada e Inmobiliaria y Asesorías El Forjador Limitada, que en conjunto poseen más del 50% del patrimonio accionario de la Sociedad, de votar, hasta el 29 de diciembre de 2017, a favor de una política de dividendos de un 50% de las utilidades líquidas de cada ejercicio, mientras mantengan sus acciones.

La Sociedad tiene como política no distribuir dividendos en períodos intermedios.

ii) Dividendos distribuidos

La Sociedad matriz no ha distribuido dividendos asociados a los resultados acumulados durante los últimos 5 años anteriores. Con fecha 24 de abril de 2015 se pagaron dividendos por M\$ 524.638, no habiéndose realizado otro pago a la fecha de cierre de estos estados financieros.

iii) Utilidad líquida distribuible

Se ha acordado como política para determinación de la utilidad líquida distribuible de la Sociedad, que se considere el efecto neto, entre ajustes positivos y negativos por variaciones del valor razonable de activos y pasivos. Por lo tanto, en caso de efecto neto positivo (utilidad), éste se deducirá de la utilidad financiera para efectos del cálculo de la utilidad líquida distribuible. En caso de efecto neto negativo (pérdida), éste no se agregará a la utilidad líquida distribuible.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 18 – Patrimonio (continuación)

d) Dividendos (continuación)

iv) Tratamiento de ajustes por primera aplicación IFRS

En cuanto a la política de tratamiento de ajustes por primera aplicación de IFRS, en relación con las pérdidas por la primera aplicación de IFRS, que las utilidades acumuladas provenientes de ejercicios anteriores deberán absorber, los ajustes de primera aplicación de IFRS, de modo tal que el saldo de la utilidad acumulada, si bien sería susceptible de distribución como dividendo eventual con cargo a la cuenta de resultados retenidos, se acordó continuar con la política de dividendos aprobada por la Junta Ordinaria de la Sociedad celebrada el 28 de marzo de 2012, en el sentido de no distribuir dividendos con cargo a las utilidades acumuladas anteriores al ejercicio 2011, situación que permite fortalecer aún más la capacidad financiera de la Sociedad y asumir nuevos compromisos.

e) Otras reservas

Corresponde a la corrección del capital pagado cuyo efecto de acuerdo a circular N°456 de la Superintendencia de Valores y Seguros, debe registrarse en otras reservas en el patrimonio.

Otras Reservas	Saldo al 01.01.2014 M\$	Movimiento Neto M\$	Saldo al 31.12.2014 M\$	Movimiento Neto M\$	Saldo al 31.12.2015 M\$
Saldo inicial	(376.924)	-	(376.924)	-	(376.924)
Aumento (disminución)	-	-	-	-	-
Total	(376.924)	-	(376.924)	-	(376.924)

Otras Reservas	Saldo al 01.01.2013 M\$	Movimiento Neto M\$	Saldo al 31.12.2013 M\$	Movimiento Neto M\$	Saldo al 31.12.2014 M\$
Saldo inicial	84.540	-	84.540	-	84.540
Aumento participación en filial (1)	-	(461.464)	(461.464)	-	(461.464)
Total	84.540	(461.464)	(376.924)	-	(376.924)

- (1) Esta disminución se generó en el aumento de la participación en la Sociedad Moller y Pérez - Cotapos Construcciones Industriales S.A. mediante la suscripción y pago por M\$935.804 de fecha 3 de diciembre de 2013.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 18 – Patrimonio (continuación)

f) Ganancia (pérdida) por acción

La ganancia por acción esta de acuerdo a lo requerido por NIC 33 para su determinación.

La ganancia básica por acción se determina de acuerdo con lo señalado en Nota 2 aa).

La utilidad por acción es de \$ 25 al 31 de diciembre de 2015, \$5 al 31 de diciembre de 2014.

El grupo no ha realizado ningún tipo de operación de potencial efecto dilutivo que suponga una ganancia por acción diluido diferente del beneficio básico por acción.

g) Ganancias (pérdidas) acumuladas

El movimiento de las ganancias (pérdidas) acumuladas es el siguiente:

Resultado acumulado	Saldo al 01.01.2015 M\$	Movimiento Neto M\$	Saldo al 31.12.2015 M\$
Saldo inicial	35.927.469	-	35.927.469
Resultado del ejercicio	-	5.152.473	5.152.473
Reverso Div. Provisionado no pagado	-	314.777	314.777
Dividendos pagados sobre provisión dic.2014	-	(524.638)	(524.638)
Provisión dividendo a pagar	-	(1.545.741)	(1.545.741)
Total	35.927.469	3.396.871	39.324.340

Resultado acumulado	Saldo al 01.01.2014 M\$	Movimiento Neto M\$	Saldo al 31.12.2014 M\$
Saldo inicial	35.916.516	-	35.916.516
Resultado del ejercicio	-	1.049.258	1.049.258
Efecto cambio tasa impuestos	-	210.795	210.795
Dividendos pagados sobre provisión dic.2013	-	(934.323)	(934.323)
Provisión dividendo a pagar	-	(314.777)	(314.777)
Total	35.916.516	10.953	35.927.469

Nota 18 – Patrimonio (continuación)

h) Gestión de capital

El objetivo de la Sociedad y sus filiales, es mantener un nivel adecuado de capitalización, que le permita asegurar el normal funcionamiento de sus operaciones y la continuidad del negocio en el mediano y largo plazo, procurando al mismo tiempo maximizar el rendimiento para sus accionistas y mantener una sólida posición financiera.

Para cumplir con estos objetivos, la Sociedad monitorea permanentemente el retorno que obtiene en cada una de sus áreas de negocio.

La Sociedad gestiona sus aumentos de capital, a través de emisión de acciones y/o aportes de sus accionistas para mantener un adecuado nivel de capital y así concretar los futuros proyectos y enfrentar de forma adecuada la expansión del grupo.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 19 - Participaciones no Controladoras

El detalle del efecto de las participaciones no controladoras sobre el patrimonio al 31 de diciembre de 2015 y 2014 es el siguiente:

Participaciones no controladoras sobre patrimonio

RUT	Sociedad	País de origen	Porcentaje de Participación que Controla la que Consolida		Patrimonio Sociedad		Porcentaje de Participación No Controlador		Participaciones No Controladoras sobre Patrimonio	
			31.12.2015 %	31.12.2014 %	31.12.2015 M\$	31.12.2014 M\$	31.12.2015 %	31.12.2014 %	31.12.2015 M\$	31.12.2014 M\$
76071313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	99,94%	99,94%	1.279.108	313.089	0,06%	0,06%	768	188
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	100,00%	100,00%	2.488.673	1.876.863	0,00%	0,00%	-	-
76044833-8	Constructora Convet Ltda.	Chile	99,83%	99,83%	374.266	182.413	0,17%	0,17%	636	310
89205500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	99,99%	99,99%	4.803.437	3.536.428	0,01%	0,01%	480	353
76078968-2	Constructora Conosur Ltda.	Chile	99,90%	99,90%	331.650	329.685	0,10%	0,10%	332	330
Total					9.277.134	6.238.478			2.216	1.181

El detalle del efecto de las participaciones no controladoras sobre los resultados al 31 de diciembre de 2015 y 2014 es el siguiente:

Participaciones no controladoras sobre resultado

RUT	Sociedad	País de origen	Porcentaje de Participación que Controla la que Consolida		Resultado Sociedad		Porcentaje de Participación No Controlador		Participaciones No Controladoras sobre	
			31.12.2015 %	31.12.2014 %	31.12.2015 M\$	31.12.2014 M\$	31.12.2015 %	31.12.2014 %	31.12.2015 M\$	31.12.2014 M\$
76071313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	99,94%	99,94%	966.027	1.624.656	0,06%	0,06%	580	975
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	100,00%	100,00%	611.810	902.262	0,00%	0,00%	-	-
76044833-8	Constructora Convet Ltda.	Chile	99,83%	99,83%	191.853	(148.345)	0,17%	0,17%	325	(252)
89205500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	99,99%	99,99%	1.267.009	172.801	0,01%	0,01%	127	17
76078968-2	Constructora Conosur Ltda.	Chile	99,90%	99,90%	1.965	(217.954)	0,10%	0,10%	2	(218)
Total					3.038.664	2.333.420			1.034	522

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 20 – Ingresos de Actividades Ordinarios y Costo de ventas

La distribución de los ingresos ordinarios y costos de venta, al 31 de diciembre de 2015 y 2014, es el siguiente:

Ingresos Ordinarios	Acumulado período	Acumulado período
	enero a Diciembre	enero a Diciembre
	año 2015	año 2014
	M\$	M\$
Construcción Terceros	49.823.341	54.605.975
Inmobiliario	83.226.058	70.934.898
Total	133.049.399	125.540.873

Costos Ordinarios	Acumulado período	Acumulado período
	enero a Diciembre	enero a Diciembre
	año 2015	año 2014
	M\$	M\$
Construcción Terceros	(45.727.039)	(76.290.337)
Inmobiliario	(71.651.060)	(31.126.971)
Total	(117.378.099)	(107.417.308)

Nota 21 - Gastos de Administración

El detalle de los gastos de administración al 31 de diciembre de 2015 y 2014, es el siguiente:

Conceptos	01.01.2015	01.01.2014
	31.12.2015	31.12.2014
	M\$	M\$
Gastos Generales	(1.394.114)	(2.004.451)
Asesorías y servicios profesionales	(881.202)	(629.809)
Depreciaciones y amortizaciones	(754.873)	(571.229)
Impuestos y contribuciones	(415.477)	(388.535)
Publicidad	(602.909)	(622.938)
Remuneraciones	(6.148.852)	(5.452.302)
Total general	(10.197.427)	(9.669.264)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 22 – Otras Ganancias (pérdidas)

El detalle de las otras ganancias al 31 de diciembre de 2015 y 2014, es el siguiente:

	01.01.2015	01.01.2014
	31.12.2015	31.12.2014
	M\$	M\$
Otras Ganancias (pérdidas)		
Servicio Adm. obras Hosp. Pto. Montt	-	(105.356)
Otros	67.873	449.387
Total	67.873	344.031

Nota 23 – Ingresos y Costos Financieros

El detalle de los ingresos y costos financieros al 31 de diciembre de 2015 y 2014, es el siguiente:

	01.01.2015	01.01.2014
	31.12.2015	31.12.2014
	M\$	M\$
Ingresos Financieros		
Intereses ganados fondos mutuos	72.518	-
Intereses empresas relacionadas	1.510.829	1.777.553
Dividendos de acciones y bonos	-	3.157
Total	1.583.347	1.780.710
Costos Financieros		
Intereses bancarios	(446.927)	(891.502)
Intereses pagados por factoring	-	(63.996)
Gastos bancarios	(338.906)	(161.180)
Total	(785.833)	(1.116.678)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 24 – Resultado por Unidad de Reajuste

El detalle al 31 de diciembre de 2015 y 2014, es el siguiente:

Unidad de Reajuste	01.01.2015	01.01.2014
	31.12.2015	31.12.2014
	M\$	M\$
Deudores comerciales y otras cuentas por cobrar	851.008	1.235.864
Otros Pasivos Financieros corrientes y no corrientes	(114.362)	(1.054.941)
Total	736.646	180.923

Nota 25 - Contingencias y Restricciones

a) Compromisos directos

Garantías al 31.12.2015

Tipo de Garantía	Saldos al 31.12.2015 M\$	Liberación de Garantías			
		2016 M\$	2017 M\$	2018 M\$	2019 M\$
Anticipos	9.741.667	9.741.667	-	-	-
Fiel Cumplimiento	20.452.702	16.171.451	1.466.712	2.813.122	1.417
Terrenos	33.535.024	14.873.432	6.174.048	2.648.459	9.839.085
Totales	63.729.393	40.786.550	7.640.760	5.461.581	9.840.502

Garantías al 31.12.2014

Tipo de Garantía	Saldos al 31.12.2014 M\$	Liberación de Garantías			
		2015 M\$	2016 M\$	2017 M\$	2018 M\$
Anticipos	16.879.310	2.925.065	13.954.245	-	-
Fiel Cumplimiento	18.863.967	6.701.088	9.455.284	2.707.595	-
Terrenos	27.819.041	1.564.682	15.519.333	10.735.027	-
Totales	63.562.318	11.190.835	38.928.862	13.442.622	-

Nota 25 - Contingencias y Restricciones (continuación)

b) Compromisos indirectos

Al 31 de diciembre de 2015 y 31 de diciembre de 2014, la Sociedad mantiene los siguientes compromisos indirectos.

Empresa Constructora Moller y Pérez - Cotapos S.A. y Besalco S.A. se constituyeron a favor del Servicio de Salud del Reloncaví, como fiadoras y codeudoras solidarias de todas y cada una de las obligaciones que emanan del contrato de construcción del Hospital de Puerto Montt, sin limitación de ninguna especie, el cual es ejecutado por Consorcio Hospital de Puerto Montt S.A. del cual ambas empresas participan en los porcentajes descritos en Nota 10.

Empresa Constructora Moller y Pérez - Cotapos S.A., Besalco S.A. y Constructora Salfa S.A. se constituyeron a favor del Servicio de Salud del Maule, como fiadoras y codeudoras solidarias respecto de las obligaciones que el Consorcio Constructor Hospital de Talca S.A. contraiga con ocasión de la licitación, adjudicación y ejecución del contrato de construcción para la ejecución de las obras correspondientes al proyecto Normalización del Hospital Regional de Talca, el cual es ejecutado por Consorcio Hospital de Talca S.A. del cual las tres empresas participan en los porcentajes descritos en Nota 10.

c) Juicios u otras acciones legales en que se encuentre involucrada la Sociedad

c.1) Demanda de indemnización de perjuicios interpuesta por Empresa Constructora Moller y Pérez - Cotapos S.A. en contra del Servicio de Salud de Arica, por un monto de tres mil seiscientos millones de pesos aproximadamente, más reajustes, intereses y costas, juicio que se tramita ante el Segundo Juzgado de Letras de Arica, ROL C-587-2014, encontrándose la causa en etapa de rendición de pruebas. Se solicita el debido cumplimiento del Contrato de Construcción suscrito con el Servicio de Salud, principalmente el pago de diversas prestaciones que son responsabilidad del mandante. El juicio es llevado por el Estudio Pfeffer, Avenida el Golf 40, piso 17 y en Arica por el abogado Raúl Castro Letelier.

c.2) Juicio por pago de Gastos Comunes en Caracol I Franklin, San Diego. Se tramitan 2 causas en contra de Moller en 18° Juzgado Civil de Santiago, roles 14.183-2013 y 14.184-2013, en que el Administrador del Caracol sostiene que Moller le adeuda, entre ambos juicios, la suma de \$35.000.000, por el no pago de Gastos Comunes. Se trata de Juicios Ejecutivos donde se plantearon nulidades de las notificaciones, las que a la fecha no han sido respondidas por el demandante y detenido el procedimiento de apremio. En los registros de la Compañía no aparecen como de dominio de Moller los inmuebles que habrían determinado los gastos comunes.

Nota 25 - Contingencias y Restricciones (continuación)

c) Juicios u otras acciones legales en que se encuentre involucrada la Sociedad (continuación)

c.3) Juicio Arbitral en contra de inmobiliaria Patagonia Virgin Frutillar Limitada. Moller determinó iniciar juicio arbitral en contra del Mandante, por obligaciones que no han sido reconocidas y pagadas por el aludido mandante. El juicio aún no se inicia, habiéndose designado como árbitro al abogado Roberto Guerrero. El juicio ha sido encomendado a Mauricio Araneda y no se define a la fecha el monto reclamado.

c.4) Existen otros procedimientos judiciales menores, derivados al abogado don Mauricio Araneda de Estudio Varela & Silva y Cía., con el siguiente detalle: a) Musalem con Moller en 29º Civil, ROL 19.356-2014, por incumplimiento contractual (Promesa) finalizando la discusión. Cuantía UF 7.000 y extremadamente remoto que implique alguna pérdida; b) Interfactor con MCCPI, 21º Civil Rol 19.477-2013, demanda por treinta y nueve millones de pesos, por factura no pagada (se pagó al titular), siendo remoto que implique una contingencia; c) Proyección con MPCCI, 3º Civil Rol 13.202-2014, Factoring reclama monto embargado por Tesorería, cuatro millones de pesos y remota posibilidad de contingencia; y d) Fermín Sánchez con MPCCI, Contratista reclama valores no pagados, 5º Civil, Rol 20.668-2014, demanda por diecisiete millones con escasas probabilidades de que prospere.

No existen otras contingencias derivadas de acciones legales que involucren a la Sociedad.

De acuerdo a la opinión de nuestros asesores legales, no existen provisiones necesarias de constituir por este concepto.

Nota 25 - Contingencias y Restricciones (continuación)

d) Restricciones

La Sociedad tiene financiamiento bancario para la construcción de sus proyectos inmobiliarios, tales financiamientos imponen restricciones de acuerdo al Banco que lo otorga, a continuación presentamos las restricciones comunes a la totalidad de los Bancos.

- Los préstamos que la Sociedad tendrá derecho a girar contra la línea de crédito estarán destinados a financiar el costo directo de construcción y serán cursados contra estados de avance preparados por la empresa constructora y previamente visados por el inspector técnico designado por el Banco.
- Todo cambio o modificación relevante que se realice al proyecto, deberá ser previamente autorizado por escrito por el Banco.
- El financiamiento de crédito de construcción tiene hipotecado el terreno asociado al proyecto inmobiliario.

La Sociedad matriz y sus filiales al 31 de diciembre de 2015, han cumplido con las limitaciones y prohibiciones a que está sujeta, y en opinión de la administración, en base a sus proyecciones futuras, ésta situación se mantendrá en los próximos períodos.

La Sociedad matriz y sus filiales no presentan restricciones adicionales, tales como covenants u otros.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 26 – Moneda Extranjera

Al cierre de los presentes estados financieros detallamos los instrumentos en moneda extranjera.

31-12-2015

Valores Pasivos financieros	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total
		M\$	M\$	M\$	M\$	M\$	M\$
Otros pasivos financieros - que devengan intereses	USD	1.002.741	560.011	-	-	-	1.562.752
		1.002.741	560.011	-	-	-	1.562.752

Al 31 de diciembre de 2014, no existen instrumentos en moneda extranjera.

Nota 27 – Administración de Riesgo

Objetivos y políticas de gestión del riesgo financiero

La Sociedad y sus filiales están expuestas a riesgos que son gestionados mediante la aplicación de sistemas de identificación, medición, gestión y supervisión.

Dentro de los principios básicos definidos destacan los siguientes:

- Cumplir con las normas establecidas por la administración y lineamientos del Directorio.
- Los negocios, líneas de negocio y empresas establecen los controles de gestión de riesgos necesarios para asegurar que las transacciones en los mercados se realizan de acuerdo con las políticas, normas y procedimientos de la Sociedad.
- Las inversiones en terrenos son aprobadas por el Directorio de acuerdo a una política de rentabilidad mínima.
- El Directorio monitorea periódicamente los niveles de endeudamientos de la compañía y el flujo de caja.
- Actuar sólo con entidades financieras acreditadas por la Superintendencia de Bancos e Instituciones Financieras.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 27 – Administración de Riesgo (continuación)

i) Tasa de interés

Como en todo proyecto de inversión, la variabilidad de las tasas de interés constituye un factor de riesgo en el área de la construcción, afectando además en forma directa las ventas inmobiliarias, el costo de financiamiento de la construcción, así como el costo de financiamiento de los equipos.

	2.015	2.014
	%	%
Tasa Interes Variable %	80%	72%
Tasa Interes Fija %	20%	28%
Total	100%	100%
	2.015	2.014
Efecto Resultado antes de Impuesto	M\$	M\$
tasa variable +1%	(450.831)	(369.618)
tasa variable -1%	450.831	369.618

La metodología utilizada en el cuadro anterior consiste primero en separar la deuda que tiene tasa de interés fija y la que tiene tasa de interés variable. La deuda que tiene la tasa variable se multiplica por un 1%, el resultado de esta multiplicación va a tener un efecto negativo en el estado de resultado si se asume que la tasa de interés sube en un 1%. Por el otro lado, el resultado de esta multiplicación va a tener un efecto positivo en el estado de resultado si se asume que la tasa de interés disminuye en un 1%.

Creemos que una variación de un 1% (aumento y disminución) de tasa de interés es una hipótesis conservadora y el método utilizado refleja plenamente el efecto de la variación de la tasa de interés en nuestros estados financieros, ya que estima el ahorro, si disminuye la tasa, o el mayor gasto, si la tasa sube.

Para mitigar el riesgo anterior, la Sociedad y sus filiales han buscado en los créditos de terrenos de largo plazo tasas fijas, y en los contratos de crédito de construcción, tasas con spread fijo. A su vez los créditos son acordados en la misma moneda en que se originan los flujos.

Por consiguiente, utilizando estas políticas financieras de tasa de interés y moneda, se logra un calce de flujos en el largo plazo.

Adicionalmente, el riesgo de la eventual variación de las tasas de interés se mitiga a través de la definición de políticas de precios, traspasando estas variaciones al mandante de acuerdo a los contratos establecidos y/o con la compensación de mayores producciones.

Nota 27 – Administración de Riesgo (continuación)

ii) *Riesgo de mercado*

- Riesgo en materias primas

La variación de los precios de los principales insumos es otro factor de riesgo de la Sociedad y sus filiales, para lo cual en la gran mayoría de los contratos se cuenta con índices de reajuste que buscan minimizar dicho riesgo. Si bien a mediano plazo este sistema minimiza los riesgos, mirado a corto plazo, un alza importante y sostenida de algún insumo puede generar un impacto negativo, de igual modo, cualquier baja importante en los insumos genera un impacto positivo por el mismo motivo anterior.

- Riesgo cambiario

En las operaciones dentro del país, el riesgo cambiario al que está expuesta la Sociedad es poco significativo, pues tanto los contratos, el financiamiento y los insumos están expresados en su mayoría en moneda nacional.

- Riesgo en el mercado de construcción a terceros e industriales.

Este mercado es procíclico con respecto a la variación de la economía del país, el cual crece en mayor proporción cuando aumenta el PIB y cuando decae lo hace con mayor intensidad, todo lo anterior con un desfase propio del tipo de inversiones.

- Riesgo inmobiliario

Este mercado es altamente sensible a las fluctuaciones económicas, de empleo, inflación y expectativas económicas. Para mitigar este riesgo, se participa en dos segmentos de negocio; segmento ABC1 y viviendas económicas, esta última se activa en tiempos de desaceleración ya que los gobiernos normalmente invierten en subsidios habitacionales.

- Riesgo en costo y disponibilidad de reposición de terrenos.

La Sociedad está afianzada desde hace años en la venta de propiedades de segmentos medios y altos, sin embargo, debido a la protección de ciertas zonas y a planos reguladores existentes, cada vez está siendo menor el espacio urbano disponible para poder construir, lo que encarece los terrenos y por ende las viviendas. Existe una demora creciente en la obtención de permisos lo que repercute en los tiempos de los proyectos.

Nota 27 – Administración de Riesgo (continuación)

iii) Riesgo de crédito

Por otro lado el riesgo de crédito asociado a los clientes del grupo es acotado y se tiene un adecuado control al contar con carteras de clientes compuesta por grandes compañías del ámbito económico y entidades públicas.

No existe riesgo asociado a los mutuos hipotecarios generados por la venta de las viviendas ya que estos créditos los otorgan entidades financieras externas. La Sociedad no otorga ningún tipo de crédito hipotecario.

iv) Riesgo de liquidez

La Sociedad financia sus actividades e inversiones con los fondos obtenidos en la operación y a través de financiamiento bancario.

La Sociedad se financia con plazos de acuerdo a la liquidez de sus activos, cuyos perfiles de vencimiento son compatibles con la generación de flujos de caja de los proyectos. El endeudamiento de corto plazo en los presentes estados financieros es producto de los créditos de construcción, cuyos giros están de acuerdo al avance de la obra y poseen un plazo con vencimiento máximo de 12 meses. Sin embargo, los créditos de construcción tienen un plazo de al menos 36 meses y la institución financiera está obligada a la renovación de los giros efectuados conforme al plazo de dicho crédito.

Al cierre al 31 de diciembre de 2015 la deuda de los terrenos está 100% estructurada con sus porciones en el corto plazo para el desarrollo de las primeras etapas.

Por otro lado, la Sociedad para sus proyectos en los cuales invierte con otros consorcios entrega garantías y préstamos a sus Sociedades afiliadas o consorcios (en proporción a su participación), las garantías se encuentran para el respaldo de las obras que Empresa Constructora Moller y Pérez - Cotapos S.A. y sus filiales efectúan en distintos ámbitos.

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

Nota 27 – Administración de Riesgo (continuación)

v) *Política de liquidez y financiamiento relacionada con operaciones de factoring y otros.*

Empresa Constructora Moller y Pérez - Cotapos S.A. y sus filiales desarrollan actividades de financiamiento de acuerdo a sus necesidades de monto y plazos teniendo en consideración y evaluando cada uno de sus proyectos. Como fuente de financiamiento se utilizan recursos propios, y diversas formas de créditos bancarios, leasing, lease-back, factoring, etc. otorgados por instituciones financieras.

Específicamente la utilización de factoring con responsabilidad tiene relación con las necesidades de financiamiento de los proyectos en el corto plazo, complementado con la utilización de créditos bancarios de corto plazo en los casos en que resultan más convenientes en tasas. La utilización de los fondos obtenidos con las factorizaciones de facturas corresponde al financiamiento de las empresas para el desarrollo de sus respectivos proyectos.

Utilización de factoring en las empresas del grupo Moller:

- Utilización de fondos para financiamiento de proyectos en el corto plazo y capital de trabajo.
- Durante el período entre el 1° de enero al 31 de diciembre de 2015, no se realizaron operaciones de factoring con responsabilidad, por tanto al 31 de diciembre de 2015 no existen operaciones vigentes, tal como se puede apreciar en Nota 32 y Nota 15 (a).
- Priorizar el limitar la responsabilidad sobre la factura cedida siempre y cuando el costo financiero no se eleve respecto a mercado.

vi) *Riesgo de inflación*

Empresa Constructora Moller y Pérez - Cotapos S.A. y sus filiales enfrentan un bajo impacto por riesgo inflacionario ya que gran parte de los flujos provenientes de los ingresos están indexados en unidades de fomento.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 28 – Contratos de Construcción

La Sociedad detalla información relevante de contratos de construcción como sigue:

31.12.2015

Línea de negocio	Obra	Mandante	Moneda Contrato	Avance financiero %	Contrato original M\$	% sobre total de Contratos de la Sociedad	Ingresos acumulados M\$	Ingresos del período M\$	Anticipos recibidos M\$	Retención de Pagos M\$	Costos acumulados M\$	Margen Bruto M\$
Consortios	Hospital de Talca	Servicio de Salud del Maule, VII Región	M\$	99,0%	60.048.359	36%	80.353.867	9.418.806			(93.004.975)	(12.651.108)
Obras a terceros	Hospital Los Angeles	Servicio de Salud del Bio Bio, VIII Región	M\$	99,7%	35.743.751	21%	44.706.954	8.956.865	818.843	875.618	(44.706.954)	-
Obras a terceros	Reposición Hospital Penco-Lirquén	Servicio de Salud de Talcahuano	M\$	76,8%	22.465.120	13%	19.354.216	14.661.621	1.396.242	816.268	(17.977.463)	1.376.753
Obras a terceros	CRS Puente Alto	Servicio de Salud de Región Metropolitana Sur-Oriente	M\$	72,4%	20.184.781	12%	17.275.558	15.039.180	1.089.235	1.036.631	(15.080.938)	2.194.620
Obras a terceros	Town Houses OF Patagonia Virgin	Patagonia Virgin	UF	99,7%	9.324.559	6%	10.815.333	153.558			(10.729.546)	85.787
Obras a terceros	Edificio Parque San Damián	Inmobiliaria Plaza Constitución S.A	UF	38,8%	19.881.387	12%	8.423.747	7.742.603	2.238.736	533.289	(7.962.557)	461.190

31.12.2014

Línea de negocio	Obra	Mandante	Moneda Contrato	Avance financiero %	Contrato original M\$	% sobre total de Contratos de la Sociedad	Ingresos acumulados M\$	Ingresos del período M\$	Anticipos recibidos M\$	Retención de Pagos M\$	Costos acumulados M\$	Margen Bruto M\$
Obras a terceros	Hospital Los Ángeles	Servicio de Salud del Bio Bio, VIII Región	M\$	86,7%	35.743.751	11%	37.750.089	1.000.301	(818.843)	40.315	(37.750.089)	-
Obras a terceros	Clínica Las Condes	Inmobiliaria CLCS.A.	UF	98,1%	41.833.411	13%	45.446.453	6.433.763	(44.043)	983.846	(46.182.954)	(736.501)
Consortios	Hospital de Pto. Montt	Servicio de Salud de Reloncaví, X Región	M\$	100,0%	58.246.179	18%	75.888.144	3.740.475	-	-	(76.193.550)	(305.406)
Consortios	Hospital de Talca	Servicio de Salud del Maule, VII Región	M\$	94,5%	60.048.359	19%	70.935.062	15.141.249	-	-	(83.508.544)	(12.573.482)
Obras a terceros	Centro Tecnológico	Inversiones y Servicios Dataluna Ltda.	UF	100,0%	45.228.495	14%	54.011.948	21.663.789	-	-	(53.930.930)	81.018
Obras a terceros	Reposición Hospital Penco-Lirquén	Servicio de Salud de Talcahuano, VIII Región	M\$	20,0%	22.465.120	7%	4.692.595	4.692.595	(3.600.905)	456.423	(4.323.867)	368.726
Obras a terceros	CRS Puente Alto	Servicio de Salud de Región Metropolitana Sur-Oriente	M\$	9,8%	20.184.781	6%	2.236.378	2.236.378	(3.892.036)	80.172	(2.009.810)	226.567
Obras a terceros	Edificio Parque San Damián	Inmobiliaria Plaza Constitución S.A.	UF	3,4%	19.881.387	6%	681.144	681.144	(2.993.627)	30.152	(630.542)	50.600

Porcentaje sobre el total del contrato de la Sociedad corresponde al total de los contratos vigentes al cierre de los estados financieros y se detallan aquellos contratos que superan el 5% del total de contratos.

Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Besalco S.A. y Salfa S.A. han constituido en consorcio para desarrollar la construcción del Hospital de Talca, y Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Besalco S.A. han constituido en consorcio para desarrollar la construcción del Hospital de Puerto Montt.

El resultado de estos consorcios se presenta en la Nota 10 inversiones contabilizadas utilizando el método de la participación.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 31 de diciembre de 2015

Nota 29 - Caucciones Obtenidas de Terceros

La Sociedad matriz y sus filiales al 31 de diciembre de 2015 y 31 de diciembre 2014 no han obtenido cauciones de terceros para garantizar obligaciones contraídas por la compra de activos y operaciones de crédito de dinero.

Nota 30 - Sanciones

Durante el ejercicio terminado al 31 de diciembre de 2015, no existen sanciones por parte de la Superintendencia de Valores y Seguros u otras autoridades administrativas que hayan sido aplicadas a la Sociedad matriz y sus filiales, ni a sus Directores o Administradores.

Nota 31 - Medio Ambiente

La Sociedad en los períodos finalizados al 31 de diciembre de 2015 y 31 de diciembre de 2014 no ha realizado desembolsos relacionados con el mejoramiento a la protección del medio ambiente, ya que su principal actividad no afecta a éste.

Nota 32 – Factoring con Responsabilidad

La Sociedad ha decidido liquidar parte de sus cuentas por cobrar por medio de factoring con responsabilidad.

Durante el ejercicio terminado al 31 de diciembre de 2015 la Sociedad y sus filiales no han efectuado operaciones de Factoring. Al 31 de diciembre de 2014, el monto facturado por las operaciones de factoring alcanzó un monto de M\$11.050.930 y se clasifican en el estado de flujo de efectivo como flujos de efectivos procedentes de actividades de operación. Por su parte el monto recibido es de M\$10.994.131 el cual se presenta como flujo de efectivo procedente de actividades de financiación del corto plazo.

Nota 33 - Hechos Posteriores

Entre el 1 de enero de 2016, y la fecha de emisión de estos estados financieros, no tenemos conocimiento de hechos posteriores que pudieran afectar significativamente la presentación de los mismos.